[image:]MODULE SPECIFICATION COVER SHEET

[image:]MODULE SPECIFICATION

1. Title of the module
BUSN7250 (CB725) Project Management

2. School or partner institution which will be responsible for management of the module
Kent Business School

3. The level of the module (Level 4, Level 5, Level 6 or Level 7)
5

4. The number of credits and the ECTS value which the module represents
15 (7.5 ECTs)

5. Which term(s) the module is to be taught in (or other teaching pattern)
Autumn

6. Prerequisite and co-requisite modules
CB366: Management Principles
CB367: Introduction to Data Analysis and Statistics for Business

7. The programmes of study to which the module contributes
BA (Hons) Business & Management
BA (Hons) Business & Management with a Year in Industry
BA (Hons) Accounting & Management
BA (Hons) Accounting & Management with a Year in Industry
BA (Hons) Event & Experience Management

8. The intended subject specific learning outcomes.
On successfully completing the module students will be able to:
8.1	Understand the importance of project management for efficient organisational performance, organisational development and business management.
8.2	Critically analyse and reflect upon different approaches to project management and established bodies of knowledge and best practice.
8.3	Evaluate and apply a range of established techniques in the field of project management to the execution of a project.
8.4	Understand and identify the knowledge and skills required for successful project management in organisations.
8.5	Demonstrate understanding, and use, of advanced scheduling and costing software applications
9. The intended generic learning outcomes.
On successfully completing the module students will be able to:
9.1	Demonstrate the ability to select and apply appropriate theory to practical situations and to understand contemporary challenges.
9.2	Read, understand and produce reports within the discipline.
9.3	Demonstrate initiative and personal responsibility in working and studying independently.
9.4	Demonstrate understanding of, and develop, planning skills using appropriate IT applications.
10. A synopsis of the curriculum
This module aims to develop a critical understanding of project management to enable students to recognise the importance of the discipline in a variety of organisational and functional contexts. Students should develop a critical understanding of the concepts employed in project management at strategic, systems and operational levels, and an appreciation of the knowledge and skills required for successful project management in organisations. The module adopts the Project Management Institute (PMI) approach to delivering projects, and is structured as follows:

1. Introduction to Project Management
2. Scope Planning
3. Time Planning
4. Cost Planning
5. Risk Planning
6. Earned Value Management
7. Human Resources Management
8. Agile Project Management
9. Benefits Management

11. Reading list (Indicative list, current at time of publication. Reading lists will be published annually)
Core textbook:

Pinto, J.K. (2015). Project Management: Achieving Competitive Advantage (Global Edition). 4th edn. London: Pearson

Additional reading:
Larson, E.W. (2017). Project Management: the managerial process. 7th edn. New York: McGraw-Hill
Students will also be encouraged to consult selected articles from the following journals:
International Journal of Project Management
International Journal of Managing Projects in Business
12. Learning and teaching methods

The module will be taught by lectures, seminars, PC lab seminars and private study.
Total Contact Hours: 21
Private Study Hours: 129

13. Assessment methods
13.1 Main assessment methods
Moodle Test 1 - students will be permitted two attempts (both with randomised multiple-choice questions), being awarded the higher of the two marks: 20%
Moodle Test 2 – One attempt: 20%
Written Report – 3,000 words: 60%
13.2 Reassessment methods
Like-for-like: Students will be required to re-submit the individual report and re-take Moodle Test 2.
14. Map of module learning outcomes (sections 8 & 9) to learning and teaching methods (section12) and methods of assessment (section 13)
	Module learning outcome
	
	8.1
	8.2
	8.3
	8.4
	8.5
	9.1
	9.2
	9.3
	9.4

	Learning/ teaching method
	
	
	
	
	
	
	
	
	
	

	Lectures
	
	X
	X
	X
	X
	
	X
	X
	X
	X

	Seminars
	
	X
	X
	X
	X
	
	X
	X
	X
	X

	PC lab seminars
	
	
	
	
	
	X
	
	
	X
	X

	Independent Study
	
	X
	X
	X
	X
	
	X
	X
	X
	X

	Assessment method
	
	
	
	
	
	
	
	
	
	

	Moodle Test 1
	20%
	X
	
	X
	X
	
	X
	
	X
	

	Moodle Test 2
	20%
	X
	
	X
	X
	X
	X
	
	X
	

	Individual Report
	60%
	X
	X
	X
	X
	X
	X
	X
	X
	X

15. Inclusive module design
The School recognises and has embedded the expectations of current equality legislation, by ensuring that the module is as accessible as possible by design. Additional alternative arrangements for students with Inclusive Learning Plans (ILPs)/ declared disabilities will be made on an individual basis, in consultation with the relevant policies and support services.
The inclusive practices in the guidance (see Annex B Appendix A) have been considered in order to support all students in the following areas:
a) Accessible resources and curriculum
b) Learning, teaching and assessment methods

16. Campus(es) or centre(s) where module will be delivered
Medway

17. Internationalisation
This module covers international project management practices. There is no focus on a certain country; the module focuses mainly on global standards such as PMI and APMG standards.

FACULTIES SUPPORT OFFICE USE ONLY
Revision record – all revisions must be recorded in the grid and full details of the change retained in the appropriate committee records.

	Date approved
	Major/minor revision
	Start date of the delivery of revised version
	Section revised
	Impacts PLOs (Q6&7 cover sheet)

	
	
	
	
	

	
	
	
	
	

[bookmark: _GoBack]
2
Module Specification Template (October 2017)
image1.png
University of

Kent

