PSPM 5220, Fall, 2013


THE UNIVERSITY OF VIRGINIA

SCHOOL OF CONTINUING AND PROFESSIONAL STUDIES

NORTHERN VIRGINIA CAMPUS
SYLLABUS

COURSE TITLE                 LEADERSHIP and HUMAN RESOURCES 

                                                     MANAGEMENT 
COURSE NUMBER:             PSPM 5220
CREDIT HOURS:                3 GRADUATE
PREREQUISITE:                 PSPM 5030, or equivalent experience; 

                                                              Or permission of the Professor
PROFESSOR:                       JOSEPH J. HARRISON 

                                                                (O)(H) 703.680.2501; (C) 540.220.0681

                                                                17139 Four Seasons Drive, Dumfries, VA 22025 

                                                                Email : jolter60@gmail.com 

COURSE TERM :             Fall, 2013 ; September 3rd  - December 14th, Asynchronous (Monday-Sunday) ; No Synchronous Class Meetings

   a) UVA Collab Web site : http://collab.itc.virginia.edu/portal

   b) TECHINICAL SUPPORT : Help Desk—Login : scpshelpdesk@virginia.edu ; idtTeam@virginia.edu;

   c) STUDENT TECHNICAL REQUIREMEMNTS for Technical Support : (1) UVA Computing ID and Passwords ; (2) Internet Explorer (7.0 or above; OR (3) Mozilla Firefox/Mic—Recommended Logitech Head set with USB (if required)

   d) COURSE INSTRUCTION : The Course material will be presented via review of Power Point présentations, and participation in Forum Discussions.

    e) COURSE NUMBER : PSPM 5220, Section 701. Fl.2013.
I. COURSE DESCRIPTION:
                The Project Management environment presents many management and leadership challenges for the Project Manager and her/his Team. These challenges are a direct result of how Project Teams are formed and the environment in which they operate. This environment is characterized by the fact that Project Teams are temporary in nature, operate under tight time and cost constraints, are staffed by people from different functional organizations and have multiple internal and external Stakeholders. It is in this complex and challenging milieu that the PM finds her-or-himself, and it is here where the PM must use all the Leadership and Human Resource Management skills she or he possess. It is for just this reason that the PM (and the Project Team) must understand Leadership and Human Resources Management Principles, Project Management Principles and skills espoused by PMI, and how to apply them, for it is when these Principles are applied correctly a successful Project will be the result.  

This Course will introduce the Project Management Program Student to the Project Manager as a “Leader”, and a “Manager of the Human Resources” who compose the Team, all within the context of a Project. The Course will offer the Student an opportunity to discover the unique roles of the Project Manager as a Leader, understand Leadership in the context of a Project Team and to be exposed to the characteristics, and skills, and techniques of Leadership. Moreover, this Course will enable the Student to understand the Human Resources requirements of a Project Team, became acquainted with the Human Resource sources available to the Project Manager and assist the Student in developing Management skills and techniques related to the Project and Human Resources aspects of the Team which are necessary to succeed in the Project and Project Team environment. 
“Leadership Certificate Program” Students: Please take special note regarding the “Writing Assignments” contained in Section V. of this Syllabus. These special assignments are specifically only for you, and are designed to help fulfill the requirements of your specialized Leadership Certificate Program.   
II. COURSE OBJECTIVE:
                The Course Objective is to provide information that will enable Students to be better prepared to perform her or his Project Management function through the presentation of both theory and practical aspects of Leadership and Project Team management of the Human resources associated with the Team. The Student will be exposed to “understanding of self” so as to better apply the Principles of Leadership and Management, as well as enabling the Student to gain a strong appreciation for Leadership and Human Resources management in the Project Management milieu. 
III. TEXT:
a. “Developing Management Skills”, Whetten, David A., and Kim S. Cameron, Eighth Edition (“W&C”); 
b.  “Developing the Leader Within You”, Maxwell, John C., Thomas Nelson, Inc., Publisher, 1993 (”MAX”); and

c. “The Five Dysfunctions of a Team: A Leadership Fable”, Lencioni, Patrick, Jossey-Bass, A Wiley Company, Publisher, 1965/2002 (“5 D”). 
d. Ordering Texts: The School of Continuing and Professional Studies (“SCPS”) has partnered with the UVA Bookstore to give our Students a convenient resource for all of their textbook needs—ordering and buyback!!! Check it out at http://bookstore.mbsdirect.net/scps/htm. 

e. Texts are required from the 1st week of the Course.

f. There are no other required text resources for the Course.

IV. TOPIC OUTLINE: You will note that after each Lesson “Total Hours” are indicated. It is expected that each Student participating in this Course will spend a minimum of 135 hours on the Lesson’s material, including time spent on Forums; Article Reviews and Essays; and the Final Examination Paper, during the term of the Course. Therefore, the expected hours for each Lesson are so indicated. 

A. Sep 3rd - Sep 8th - Lesson 1 INTRODUCTION TO LEADERSHIP; “AN ART OR SCIENCE” Total Hours - 15

1. This Lesson is designed to introduce the Student to the various Leadership Principles the Project Manager must be aware of and master to be “the Leader of the Project”.

2. Read MAX, Introduction and Chapter 1;  

3. Read W&C, Introduction, pages 1-23; 
4. Read 5 D, Introduction and “Luck”; and

5. Review the Slides for this Lesson.
B. Sep 9th  – Sep 15th - Lesson 2 - LEADERSHIP VS. MANAGEMENT                   Total Hours – 20

1. This Lesson will introduce the Student to a comparison and contrasting of Leadership and Management. We will see how Leadership and Management principles are the same and where they differ.

2. Read W&C, pages 24-28, 112-146; complete the Diagnostic Survey and Exercises (“PAMS”) on pages 24-28;
3. Read MAX, Chapter 2;

4. Read 5 D, Part One “Understanding”; and
5. Review the Slides for this Lesson.

6. Forum Discussion #1: We will discuss the results of your Survey and Exercises (“PAMS”) 
7. Article Review One (#1) is due. Please submit your Article Review NLT Mid-night, Eastern Time on Sep 15th. Submit your Review through the Course Assignments Function.
C.  Sep 16th – Sep 22nd - Lesson 3 – THE KEY CHARACTERISTIC OF A LEADER – “KNOW THY SELF”.  Total Hours - 30
1. This Lesson is designed to illustrate “who” the Leader is, and to introduce the Student to a key element of Leadership, i.e., “knowing” yourself, for without knowing who you are (what makes you “tick”) you will not be able to effective lead others. 

2. Read MAX, Chapter 3; 
3. Read W&C, pages 57-83, Do the Skills Assessment, “Diagnostic Survey for Self –Awareness, pages 46-48; and Do the Practical Exercise (“PE”) for Decision Dilemmas, pages 86-88; and 

4. Read 5 D, Part Two-“Lighting The Fire”.

5. Review the Slides for this Lesson. 
6. Forum Discussion #2:  We will discuss your PE results for the “Decision Dilemmas” (pages 86-88) 
D. Sep 23rd  - Sep 29th  - Lesson 4- UNDERSTANDING AND WORKING WITH PEOPLE: CULTURAL, PERSONALITY, COMMUNICATIONS DIFFERENCES             Total Hours – 25

1. Lets face it—the job of the PM can be accomplished only through the people on the Project Team. “The better the people, the better the results of the Project”. Therefore, it should be clear that understanding people and being about to productively work with people of all cultures and personalities is central to a successful Project. “Working with people” really means being able to COMMUNICATE effectively at all levels with all people. These are the intents of this Lesson.

2. Read MAX, Chapter 5;
3. Read W&C, pages 21-23; 263-265; 470-473; and 

4. Review the Slides for this Lesson.

5. Forum Discussion #3: Let’s discuss the United Chemical and Bryon vs. Thomas cases (pages 269-272); and

6.  Article Review # 2 is due NLT Mid-Night, Eastern Time, on Sep 29th—use the Course Assignment Function to submit your Review.
E. Sep 30th – Oct 6th - Lesson 5 - COMMUNICATIONS: STAFF “360 DEGREE FEEDBACK”      Total Hours - 20 

1. Ah, Communications—the life blood of a Project; therefore, we will spend “lots” of time on Communications. In this Lesson we will see the rationale for Communication –from the Project Manager to the Staff, and to the PM from the Staff. Know “how” to give and receive Feedback is an extremely important facet of being the Project Team’s Leader.

2. Read MAX, Chapter 6; 

3. Read W&C, pages 238-263; 493-517; and

4. Read 5 D, Part Three, “Heavy Lifting”.
5. Review the Slides for this Lesson.
F. Oct 7th – Oct 13th - Lesson 6 - MOTIVATING AND INFLUENCING THE PEOPLE ON THE PROJECT TEAM    Total Hours - 10                                                                    

1. Here once again, we are confronted with a very basic element of Leadership, which the PM must master. The Project Manager must influence and motivate the Project Team members to do the work of the Project; therefore, it is essential that the PM know the principles he/she must employ to satisfy the various Stakeholders.    

2. Read MAX, Chapters 1 & 8; 

3. Read W&C, pages 283-309; 326-353; and        

4. Review the Slides for this Lesson.

5. Article Review # 3 is due NLT Mid-night Eastern Time on Oct 13th—use the Course Assignments Function to submit your Review.
G. Oct 14th – Oct 20th - Lesson 7 - CHANGE MANAGEMENT                                        Total Hours - 25

1. A very influential Roman General once made the statement that “… change will always happen; run toward it like the enemy and engage it. Only then can you defeat it.”… In other words, know that change will occur, embrace it, and use it to your advantage. This is the plight of the Project Manager. How you approach Change and management it will spell victory or defeat; which do you favor??   

2. Read MAX, Chapter 4;
3. Read W&C, pages 538-567; 568-573 

 (Read the cases [pages 568-573], and complete the Discussion Questions on page 573); and
4. Review the Slides for this Lesson.
5. Forum Discussion #4: In the Forum, let’s discuss the referenced cases--see “Discussion Questions”. 

H. Oct 21st – Oct 27th -Lesson 8- CONFLICT MANAGEMENT                                        Total Hours - 20
 1. When people are involved in a task, and when these people who work on the task do so in close proximity with each other, and when these people work in small or confined places (AKA-cubicles) Conflict will happen!! As the PM, how you react to Conflict and how you manage it will spell disaster or success. We will address the “success” factors in this Lesson.

2. Read W&C, pages 376-404; and do the Skill Assessment on pages 374-375; and 

3. Review the Slides for this Lesson.

4. Join me in the Forum for another Discussion (#5) to discuss your Skill Assessment results.  
5. Essay # 1 is due NLT Mid-night, Eastern Time, on Oct 27th. Submit your Essay using the Course Assignments Function.
I. Oct 28th - Nov 3rd - Lesson 9 - SELF-PERCEPTION & PERCEPTION OF “YOU” BY YOUR PROJECT TEAM     Total Hours - 20

1. As we established in Lesson 3, knowing yourself—“Self Perception”—is the start of your journey to become a Leader. What you will be tomorrow (a Leader) starts with what you are becoming today, and how you perceive yourself. But a big part is missing. And that is “how are you perceived by those whom you lead”?    

2. Read W&C, pages 57-83—Yes, again—it’s important!!!! ;

3. Read MAX, Chapter 8; and 

4. Review the Slides for this Lesson.

J. Nov 4th – Nov 10th - Lesson 10 - PRESENTATION SKILLS, & COMMUNICATING WITH PROJECT STAKEHOLDERS: “THE OTHER COMMUNICATIONS FORUM”. Here is yet another facet of Communications – communicating (and influencing) your various Stakeholders; everyone who can impact your Project in one form or another. So not only must the PM communicate with the Project Team but the PM must also spend a good deal of time ensuring that all the Stakeholders are still on-board with the Project. This Lesson will help us understand this issue.

2. Read W&C, pages 591-608; 651-659; 

3. Read 5 D, Part Four, “Traction”.
4. Review the Slides for this Lesson; and

5. Essay # 2 is due. Please submit your Essay NLT, Mid-night, Eastern Time, on Nov 10th---use the Course Assignments Function.
K. Nov 11th – Nov 17th - Lesson 11 - RECRUITING AND MAINTAINING A STAFF-- AND KEEPING THEM FRESH     Total Hours - 10                                                                                   

1. Again a key issue for the PM is finding, attracting and developing a Project Staff capable of performing the tasks of the Project. It is very key for the PM to involve the Human Resources staff member on your Team or the HR person assigned for your support early and often to ensure quality folks for your Team. Remember: “Without great people, the PM cannot achieve great things”. Also, the PM must consider the Development of the Team members not only for the Project but also for the Team Member’s career. Also, it is very likely that you and your people will find each other again along the way; therefore, remember what happened to the man in the book “The Company Man”.     

2. Read MAX, Chapters 7 and 10;
3. Read W&C, pages 619-633; and

4. Read 5D, pages 185-222—“The Model”; and
5. Review the Slides for this Lesson.
L. Nov 18th – Nov 24th - Lesson 12 - STAFF PERFORMANCE APPRAISALS: YOUR NEGOTIATIONS SKILLS AND STYLE                                                                            Total Hours - 15

1. Performance Appraisals must be considered as an essential element of Staff Development. The PM cannot neglect this extremely important aspect of the job. The PM must ensure that the input for the Staff members Appraisal is furnished to his/her functional boss for inclusion in the total Appraisal. We will discuss this further in this lesson.

2. Read 5 D, pages 223-224;

3. Review the Slides for this Lesson.

M. Nov 25th – Dec 1st  - Lesson 13 – Leadership—“The Essentials of a Leader”     Total Hours 15

1. Here we are at virtually the end of the Course. I want to finish with a treatment of Leadership that I would you like to remember—now that we know what makes you “tick”, lets go to the essentials of Leadership that can make you a Leader. Good luck in your journey!!!!!

2. Read Max, Chapter 3;

3. Read W&C, pages 443-473; and

4. Read 5 D, pages 191; and Do the “Team Assessment”, pages 192-193; and score your Team Assessment, page 194; and

5. Review the Slide presentation I have prepared for you. 

6. Forum Discussion—our final Forum--#6. Lets discuss your “Team Assessment” results.

             “HAPPY THANKSGIVING”

N. Dec 2nd  – Dec 8th - Lesson 14 - ETHICS: “THE FOUNDATION OF LEADERSHIP AND MANAGEMENT”

 Total Hours - 20

1. It seems appropriate that we end the Course with a treatment of Ethics as the Foundation of Leadership and Management. It goes without saying that as a Project Manager our internal set of personal values and sense of Ethical behavior must be applied to every situation we are confronted with and every decision we make. Ergo, this Lesson.

2. Read Max, Chapter  #3—yes, again—it is important;

3. Read W&C, pages 65-74; and 
4. Please review the Slides for this Lesson.

5. Essay # 3 is due NLT, Mid-night, Eastern Time, on Dec 8th --- submit your final Essay using the Course Assignments Function.
O. Dec 9th  – Dec 14th - Lesson 15 – The Final Examination - “LEADERSHIP IN THE PROJECT MILIEU”    Total Hours- 45 

1. We have discussed several aspects of Leadership and Management thus far in the Course. At this juncture, I would like you do some research on the Internet using several sources; i.e., www.pmhut.com; www.ieee.com; www.ittoday.com; www.brighthubpm.com;www.pmi.com; Darwin Magazine; and any others you can find. I have put up inside the Course (Internet Resources) a listing of web sites, which cater to Project Management. Please use these and any other Project Management web sites you can find.
2. Please look over the suggested Web Sites to assist you in your research under item “V. Written Assignments” below. You may use any Web Site, or other research tool you may desire. However, your intent will be to find and report on those Leadership skills, in your opinion, which are absolutely central for the PM and the Project to be successful. 

3. Review all the Slides presented for this Course, with special emphasis on those, which treat the subject of this requirement. Also, look over your Article Reviews and Essays, which treat this subject.                                             

4. This requirement IS your Final Examination. Please turn-in, using the Course Assignment Function,  your 5 page, double-spaced, 12 point font, Paper on “Leadership in the Project Management Milieu: Those Leadership Skills Absolutely Essential for Project Success”, NLT Mid-night, Eastern Time, on December 14, 2013.
V.  WRITING ASSIGNMENTS:

A. Students are required to complete and turn-in reviews of three (3) Project Management Articles, on the subjects set forth below; 

1. Article #1—“Effective and Ineffective Leadership Styles in the Project Management Environment”.

 2. Article # 2— “Cultural and Personality Differences and their Effect on Project Team Communication”.

 3. Article # 3— “Communications in the Project Team”.

Leadership Certificate Program Students: The subjects for your Article Reviews are set forth below:

a) Article # 1 “The Impact of Leadership Styles on Those Lead”.
b) Article # 2 “The Organizational Context of Leadership”.

c) Article # 3 “Leader’s Behavior vis-à-vis Organizational Effectiveness”

B. Students are required to complete and turn-in three (3) written Project Management Essays on the subjects set forth below:

1. Essay # 1 – “Methods to Motivate People on the Project Teams”     

2. Essay # 2 -- “Does Understanding Yourself Make You a Better PM?”

3. Essay # 3 –  “Ethics: Does It Have a Place in Project Management?”
Leadership Certificate Program Students: The subjects for your Essays are set forth below:
a) Essay # 1 Define; then Compare and Contrast “Leadership from a Historical and Contemporary-21st Century--Perspective”

b) Essay # 2 “Motivation in Formal Organizations: How It Works, or Does It?”

c) Essay # 3 “Leadership and Social Exchange: The Effect on the Organization” 

C. FINAL EXAMINATION – As set forth in above in Section IV. O. 4. above; submit a five (5) page, double-spaced, 12 point font, Paper entitled “Leadership In The Project Management Milieu:  Those Project Manager’s Leadership Skills Absolutely Essential for Project Success”. Paper will include, a Title Page; a Bibliography; and End Notes setting forth the references used to support the Paper. The Student will provide a critical analysis of the material reviewed for the Paper, and furnish a summary of those Leadership skills the Student believes to be essential for the PM and Project to be a success.

VI.  ASSESSMENT:
A. The standard UVA Grading Policy shall be in effect.  

Please note: Students may earn “ + “ or “ – “ for each of the standard UVA Grades depend upon the number of points earned by each Student.

The following is the assessment procedure for the Course:

1. Total  Points = 1500

          (1) Written Article Reviews (3@ 150 pts)              = 450 

          (2) Written Essays (3@ 150 pts)                             =  450 

          (3)  Forum Discussions (6@ 50 pts)                        =  300

(4)  Final Examination                                             =  300  
        2.  Therefore; Points vs. Letter Grades follow:

A+ 1500 – 1480         

A   1479 – 1449

A-  1448 - 1400 
                            B+ 1399 – 1379

                            B    1378 - 1338  

                            B-   1337 – 1300

                            C+  1299 –1279

                            C    1278 – 1238

                            C-   1237 – 1200

                            D+  1199 – 1179

                            D    1178 – 1138

                            D-   1137 – 1100

                            F     1099 and less

     NOTE: All grades will be posted in the Grade Book online within 48 hours after the Student submission of the assignment.

B. Course Readings and Materials: Students are responsible for the assigned text readings and material presented for each Lesson. 

C. Course Communications: We will use the internal online Course Message Function as the primary means of Course Communications. However, we may also use the UVA E-Mail system, and /or individual commercial E-Mail. The Student can expect a response from the Professor within one day of posting a message. Students are reminded to view their messages through the Course Message Function on a daily basis; and review the other means of messaging at least 3 times a week during the Course Term.

D. Discussion Forums: It is expected that all Students will participate in each scheduled Forum Discussion by responding to the questions posed by the Professor, and in response to other Student’s posting in the Forum setting.

E. Course Assignments: The Student may access all Course Assignments in the Syllabus (Section V-“Written Assignments”); in the Assignments Section of the online Course, and as listed in the applicable Lesson in the online Course materials.

F. Student Submission of Course Assignments:  (1) Each Student is expected to complete and turn-in to the Professor the Articles and Essays assigned, and the Final Exam, in addition to participation in the Forum Discussions. The Student is to use the Course “Assignment” Function to turn in each Assignment (Essays, Article Reviews, Final Exam Paper). 

(2) All assignments are to be turned in to the Professor on the specified date through the online Course “Assignments” function. If such are turned in late, without making prior arrangements with the Professor, a one-grade reduction will be applied to the affected Assignment.  
G. Course Resources: All Course Resources may be found in the online Course at: “Lessons”, “Course Materials”, “Forum Discussions Topics”, and/or “Internet Resources”. 
VII. UVA HONOR SYSTEM:
A. The UVA Honor System applies to and is an essential element of this Course and all Students written work. The following pledge shall appear on each assignment required for the Course if the assignment is submitted through the use of E-Mail (the Honor pledge is automatically included when the Student submits an assignment through the “Assignment” Function of the Course): “On my Honor, I pledge that I have neither given nor received any assistance on this (Essay; Article Review; Final Examination)”. The Pledge will be electronically signed. Failure to incorporate the signed Honor Pledge in any assigned written work turned in to the Professor; or not signed; will have points deducted from the grade, which will be equivalent, to a one-grade reduction.  

B. If a Student cannot electronically sign the Pledge, the Student will make a statement to that effect near/next to the Pledge. 

C. For further explanation of the UVA Honor System log on to www.virginia.edu/honor/intro/explain.html . 
VIII. Students with Special Needs:
A. It is the policy of the University of Virginia to accommodate Students with disabilities in accordance with federal and state laws. Any Student with a disability who needs accommodation (e.g., in arrangements for seating, extended time for examinations, or note taking, etc.) should contact the Learning Needs and Evaluation Center (LNEC) and provide them appropriate medical or psychological documentation of his/her condition. Once accommodations are approved, it is the Student’s responsibility to follow up with the Instructor about logistics and implementation of the accommodations. 

B. If Students have difficulty accessing any part of the Course Materials or activities for this class, they should contact the Instructor immediately. Accommodations for test taking should be arranged at least 14 business days in advance of the date of the test(s). A Student’s academic dean is also available to assist with accommodations, particularly for a temporary or emergency situation. Please e-mail: SCPSaccommodations@virginia.edu.

C. Students with disabilities are encouraged to contact LNEC:434.243.5180/Voice; 434.464.6579/Video Phone; 434.423.5188/Fax; WEB: http://www.virginia.edu/studenthealth/inec.htm. 

D. For further policies and statements about Student Rights and Responsibilities, please see UVa Website—http://www.scps.edu/audience/students.

VIX. The UVA PURPOSE STATEMENT: The central purpose of the University of Virginia is to enrich the mind by stimulating and sustaining a spirit of free inquiry directed to understanding the nature of the universe and the role of mankind in it. Activities designed to quicken, discipline, and enlarge the intellectual and creative capacities, as well as the aesthetic awareness, of the members of the University and to record, preserve, and disseminate the results of intellectual discovery and creative endeavor serve this purpose. In fulfilling it, the University of Virginia paces the highest priority on achieving eminence as a center of higher learning.  

X.  FAMILY EDUCATIONAL RIGHTS & PRIVACY ACT (FERPA)—Academic Policy—Annual Notification: Students attending, or who have attended, the University of Virginia are given certain rights under FERPA of 1974, as amended (20U.S.C. 1232g) and Rules of the Department of Education (34 C.F.R. Part 99) implementing this Act. 

