1. Course unit title: Management of projects
2. Course unit code: ЕТСПН_8_ОНД.08_4
[bookmark: _GoBack]3. Type of course unit: compulsory
4. Semester: 3
5. Number of ECTS credits allocated: total - 120 (ECTS credits - 4) audience hours - 30 (Lectures - 16, seminars - 14)
6. Name of lecturer: Elena Harnik – PhD
7. Learning outcomes of the course unit:
As a result of the module the student must:
know: the behavior of economic entities in conditions of changing market environment and the need for specific methods and tools for project management; Specifications generalized model of project management as a system of interrelated objectives, functions and instruments are defined, implemented and used in the implementation of projects; forming together theoretical knowledge and practical skills in implementing basic functions of project management;
be able to: apply the administrative functions of the capital formation of the enterprise and its sustainable use; apply a comprehensive approach to project activities; strategy development project management; of the basic project management plan; problem solving optimization project plans and their successful implementation; select the most favorable conditions for specific models of project activities, organizational and legal forms of project management; control, analysis and operational management of project progress and redistribution of resources assigned depending on his progress via software and computer tools.
8. Mode of delivery: face-to-face
9. Prerequisites and co-requisites:
project analysis
10. Course contents: Project Management System: objectives, functions, structure. Company project management. Planning project scope. Planning of the project in time. Manage project costs. Control of the project. Risk management projects. Quality management projects. Formation and development of the project team. Automation of project management.
11. Recommended or required reading:
1. Кобиляцький Л. С. Управління проектами. / Кобиляцький Л. С. / Навч. посіб. - К.: МАУП, 2002. - 200 с.
2. Гультяев А.К. Microsoft Office. Project Professional 2003. Управление проектами. Русифицированная версия. /А.К. Гультяев// Самоучитель КОРОНА принт. - 2004 г. - 512 с.
3. Колпаков В. М. Теория и практика принятия управленческих решений/ В. М. Колпаков / Учеб. пособие. - 2-е изд., перераб. и доп. - К.: МАУП, 2004. - 504 с.
12. Planned learning activities and teaching methods: seminars, individual training and testing, independent work
13. Assessment methods and criteria:
• Current control (60%): oral interviews, home self-studying
• Final control (40%) exam
14. Language of instruction: Ukrainian

