

MODULE HANDBOOK

Module name		Project Management																							
Module level, if applicable		3 rd year																							
Code, if applicable		SST-614																							
Semester(s) in which the module is taught		6 th (sixth)																							
Person responsible for the module		Dina Tri Utari, S.Si., M.Sc.																							
Lecturer		Tuti Purwaningsih, S.Stat., M.Si.																							
Language		Bahasa Indonesia																							
Relation to curriculum		Elective courses in the third year (3 rd semester) Bachelor Degree																							
Type of teaching, contact hours		150 minutes lectures and 180 minutes structured activities per week.																							
Types of teaching and learning	Class size	Attendance time (hours per week per semester)	Form of active participation	Workload (hours per semester)																					
Lecture	50-60	2.5	Problem solving	Face to face teaching	35																				
				Structured activities	48																				
				Independent study	48																				
				Exam	5																				
Total Workload		136 hours																							
Credit points		3 CUs/ 5.1 ECTS																							
Requirements according to the examination regulations		Students have taken Project Management course (SST-614) and have an examination card where the course is stated on.																							
Recommended prerequisites		There is no prerequisites																							
Related course		Total Quality Management (SST-613)																							
Module objectives/intended learning outcomes		<p>After completing this course, the students have ability to:</p> <p>CO 1. able to perform management organization, planning, and project scheduling</p> <p>CO 2. able to apply project scheduling techniques and methods</p> <p>CO 3. able to evaluate the validity of techniques and project scheduling methods</p> <p>CO4. able to evaluate the project management organization</p>																							
Content		<ol style="list-style-type: none"> 1. Project Profile and Dynamics 2. Project Management Concepts and Functions 3. Project Management Organization 4. Planning and Project Scheduling with Activity on Arrow 5. Project Scheduling Techniques and Methods with Activity on Node 6. Estimated Project Budget 7. Project Control 8. Project management information system 																							
Study and examination requirements and forms of examination		<p>The final mark will be weighted as follows:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">No</th> <th style="text-align: center;">Assessment components</th> <th style="text-align: center;">Assessment types</th> <th style="text-align: center;">Weight (percentage)</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td> <td style="text-align: center;">CO 1</td> <td>Assignment, Midterm Exam</td> <td style="text-align: center;">25%</td> </tr> <tr> <td style="text-align: center;">2</td> <td style="text-align: center;">CO 2</td> <td>Assignment, Midterm Exam</td> <td style="text-align: center;">25%</td> </tr> <tr> <td style="text-align: center;">3</td> <td style="text-align: center;">CO 3</td> <td>Assignment, Final Exam</td> <td style="text-align: center;">25%</td> </tr> <tr> <td style="text-align: center;">4</td> <td style="text-align: center;">CO 4</td> <td>Assignment, Final Exam</td> <td style="text-align: center;">25%</td> </tr> </tbody> </table>				No	Assessment components	Assessment types	Weight (percentage)	1	CO 1	Assignment, Midterm Exam	25%	2	CO 2	Assignment, Midterm Exam	25%	3	CO 3	Assignment, Final Exam	25%	4	CO 4	Assignment, Final Exam	25%
No	Assessment components	Assessment types	Weight (percentage)																						
1	CO 1	Assignment, Midterm Exam	25%																						
2	CO 2	Assignment, Midterm Exam	25%																						
3	CO 3	Assignment, Final Exam	25%																						
4	CO 4	Assignment, Final Exam	25%																						

