

Module 0664 Project Management

1	Module Code 0664	Degree Program / Target Group(s) WNB	Semester 5	Starts in the <input checked="" type="checkbox"/> Winter Term <input checked="" type="checkbox"/> Summer T.	Duration 1 Semester	Module Type Mandatory	Workload (h) 150	ECTS Credits 5
2	Courses		Type of Instruction / Form of Learning		Language of Instruction	Contact Time (h) weekly total	Self Study (h)	ECTS Credits
	a) Project Management Lecture		Lecture		English	2 30	30	3
	b) Project Management Project		Project Work		English	2 30	60	2
3	Table of Qualifications		Expertise	Methodological Skills	Personal & Social Skills			
	Knowledge & Understanding		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
	Applying Knowl. & Understanding		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
	Making Judgements & Analysing		<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
	Creating & Extending Knowledge		<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>			
4	<p>Learning Outcomes and Competences On completion of the module the students are expected to be able to:</p> <p>Knowledge and Understanding (Knowledge)</p> <ul style="list-style-type: none"> Understand the terms and concepts of project management as well as their essential relevance for business companies in different branches. Discriminate between different approaches of project management (GPM / IPMA, PMI, Scrum, Prince2) with regard to their special fields of application within different contexts. Choose appropriate approaches for particular questions. See a company as well as a project as an integrated, target-oriented system. Recognize that project management is an essential and strategic competitive factor for business companies. <p>Applying Knowledge and Understanding (Skills)</p> <ul style="list-style-type: none"> Understand the method of a skill-based project management according to GPM / IPMA. Perform the consecutive steps in the planning process of project management. Recognize and choose the most adequate methods and techniques for each step. Build, verify, reason and present a complete basic project planning including all essential elements with close regard to the environment and concrete special settings in the respectively worked out project. Refresh and deepen the acquired skills independently. <p>Making Judgements and Analyzing (Competences)</p> <ul style="list-style-type: none"> Check and improve own worked out project plannings regarding completeness and correctness and consistency over the entire planning range. Deliberate, discuss and – if required – revise the own views and perceptions systematically. <p>Creating and Extending Knowledge (Competences)</p> <ul style="list-style-type: none"> Define, structure and plan projects using specific and appropriate tools. Take an active part in a project-team. Create and discuss ideas and solutions with regard to an overall plan. Interact with the team members in a fair and target-oriented way. Assign tasks and take the responsibilities for the achieved results collectively. 							
5	<p>Syllabus/Contents</p> <ul style="list-style-type: none"> Project management – objectives and concepts Impact of project management on both, daily business and macroeconomic and social progress Overview of methods according to GPM / IPMA (key), (less PMI, Scrum, Prince2) Deep skill-based project management according to GPM / IPMA baseline Creation of a basic, complete project planning including all essential steps of the regarding process 							
6	<p>Prerequisites According to the Examination Regulations (Studien- und Prüfungsordnung):</p> <ul style="list-style-type: none"> none <p>Recommended:</p> <ul style="list-style-type: none"> none 							

Module 0664 Project Management

7	<p>Type of Assessment (Examinations) and Requirements for Credits</p> <p>Project work with final presentation, mandatory presence in all lectures</p>
8	<p>Module can be used in the following Degree Programs</p> <p>WNB</p>
9	<p>Module Director and other Lecturers involved</p> <p>Prof. Dr. Badreddin Abolmaali, Dipl.-Betw. Matthias Pietzner</p>
10	<p>Recommended Reading</p> <ul style="list-style-type: none"> • http://www.projektmanagementhandbuch.de/cms/projektrealisierung/ • R. Wagner, N. Grau (Hrsg.): Basiswissen Projektmanagement – Grundlagen der Projektarbeit, 1. Auflage 2013 • H. Schelle, R. Ottmann, A. Pfeifer: Projekt Manager, GPM 2018 • S. Rietiker, R. Wagner (Eds.): Theory Meets Practice in Projects, 2nd Edition 2017 • ICB – IPMA Competence Baseline, version 3.0, Nijkerk 2006 (new version in 2016) • ICB – IPMA Individual Competence Baseline, version 4.0, 1. Edition 2017 • Kerzner, Harold: Projektmanagement, ein systemorientierter Ansatz zur Planung und Steuerung, 2. Auflage, Bonn 2008 • D. Dörner.: Die Logik des Misslingens, Reinbek 1989 - 2011 (also available as eBook) • Walter Jakoby: Intensivtraining Projektmanagement : Ein praxisnahes Übungsbuch für den gezielten Kompetenzaufbau, Springer Verlag, Wiesbaden 2015
11	<p>Contribution of the Module to the Educational Aims of the Degree Program</p>
12	<p>Date of last Modifications</p> <p>21.01.2019</p>