University: Cairo

Faculty: Engineering

Department: Aerospace Engineering

Course Specifications

Program: Aerospace Engineering Major Field: Management Department: Aerospace Engineering. Academic Year Level: Third Year Undergraduate Term: Second Year of Approval: March 2015.

A- Basic Information

Title: Project Management Code: AER311 Credit Hours: 2 Weekly Hours: Lectures 2, Tutorials 0, Total 2 Prerequisite Courses: None

B-Professional Information

1-Overall Aims of Course

The programme aims to develop the theoretical and practical aspects of the student by means of personal development, knowledge acquisition, problem analysis evaluation and solving I preparation for a career in project management in a supervisory role. Following the course will also provide the basis for an appreciation of the value of education and life-long learning through additional study and continuing professional development. In this way the student will be provided with the range of academic and professional values and attitudes necessary to meet the needs of a rapidly changing technical and industrial environment

2-Intended Learning Outcomes

A-Knowledge and Understanding

- 1. legal principles underpinning project management
- 2. Developmental principles underpinning project management practices and processes in the built environment
- 3. Mathematical principles underpinning the production use and interpretation of statistics
- 4. Organisational principles underpinning project management functions in the built environment
- 5. The role of the project manager in the built environment
- 6. Current and future developments for the project manager in the built environment

B-Intellectual Skills

- 1. Apply the principles of project management to a variety of situations in the built environment
- 2. Integrate information to produce reports on a variety situations
- 3. Assess and evaluate data from a variety of sources and situations
- 4. Assess problems and implement decisions to problems

C-Professional and Practical Skills

- 1. Undertake project management exercises
- 2. Undertake planning and programming exercises and communicate the results of the same
- 3. Select appraisal tools and use the same in a variety of situations
- 4. Prepare reports and communicate results

D-Transferable Skills

- 1. Communication in a variety of media and situations
- 2. Learning in unfamiliar situations
- 3. Working as part of a team

3-Course Contents

Торіс	Lecture Hour	Tutorial Hour
An Overview of Project Management	2	0
A General Approach to Project Planning	2	0
Developing the Project Mission, Goals, and Objectives	2	0
Using the Work Breakdown Structure to Plan a Project	2	0
Scheduling Project Work	2	0
Scheduling Computations	2	0
Project Control and Evaluation	4	0
Project Control Using Earned Value Analysis	4	0
Managing the Project Team	4	0
How to Make Project Management Work in Your Company	2	0

4-Teaching and Learning Methods

- Board instructions
- Student discussions
- Homework problems
- Discussion of exercise problems
- Computer laboratory

5-Student Assessment Methods

- Mid-term exam
- Final exam

Assessment Schedule

Assessment 1	At the mid- term
Assessment 2	At the end of the term

Weighting of Assessments

Mid-Term exam	30 %
Final exam	70 %

6- References

- (1) G. Moaty "Principles of Project Management", 2007
- (2) Amacom The Project Management Question and Answer Book 2004
- (3) Charvat Project Management Nation, 2006
- (4) James P. Lewis Fundamentals of Project Management, 2005
- (5) John Wiley and Sons The Portable MBA in Project Management, 2007
- (6) Prentice Hall Integrated Project Management, 2007

7-Facilities Required for Teaching and Learning

- Board
- Exercise sheets
- Computer laboratory
- Library

Course Coordinator: Prof. Hani Negm Head of Department: Prof. Ayman H. Kassem

Date: March, 2015.