

MBA

Project Management

Learn to Lead Complex Projects & Develop Core Business Competencies

AIMS
Grow Your Career

www.aims.education

MBA Program Overview

MBA Project Management is designed for professionals willing to boost their skills and lead complex projects for medium to large size organizations. These skills are blended with core business management concepts, The Program is aimed at producing highly skilled professionals, so they may,

- ✓ Apply a range of tools and techniques to ensure projects are completed on time, on budget, and within scope.
- ✓ Apply management skills acquired through the MBA core courses, in the context of project management.
- ✓ Gain a Project Management degree by studying online, at their own pace, without disrupting work or family life.

Program Structure

MBA in Project management is a 42 credit hours degree, which is accredited globally. Program comprises 13 courses and a project. These courses are divided into four semesters, and students add quality credentials on completion of each level.

Key Features

- ✓ Offered online that allow you to study at your own pace.
- ✓ Designed by leading Project management Scholars and practitioners.
- ✓ Develop expertise in the areas of Project management (Waterfall & Agile), Program management, Portfolio management, & project control using software.
- ✓ Broaden your knowledge in key business management areas.

Who Should Attend?

Professionals seeking career growth in:

- ✓ Engineering.
- ✓ Information Technology.
- ✓ Construction.
- ✓ Consultancy.
- ✓ Management.
- ✓ Finance.
- ✓ Healthcare.

How it Works?

REGISTER

Complete the online form at www.aims.education OR register at our partner's office in your region.

STUDY ONLINE

Study online at your own pace, anywhere and anytime. Our academic resources are available 24/7.

PASS & GRADUATE

Complete assignments & schedule online exam on your available date and time. Questions are MCQs type.

Academic Resources

Curriculum

Semester-I

Project Management Fundamentals

- ✓ Frameworks used in Project Management.
- ✓ Influences in Project Management.
- ✓ Standards & Processes in Project Management.

Project Management Tools and Techniques - I

- ✓ Initiation of a Project.
- ✓ Project Scope Management.
- ✓ Project Time Management.
- ✓ Project Cost Management.
- ✓ Project Quality Management.
- ✓ Project HR Management

Project Management Tools and Techniques - II

- ✓ Project Communication Management.
- ✓ Project Risk Management.
- ✓ Project Procurement Management.
- ✓ Project Stakeholder Management.
- ✓ Project Integration Management.

Agile Project Management

- ✓ Agile Frameworks.
- ✓ Planning, Monitoring and Adopting in Agile.
- ✓ Agile Estimation and Quality.
- ✓ Analysis and Design using Agile.
- ✓ Soft Skills Negotiation.
- ✓ Risk Management in Agile.
- ✓ Metrics and Value Stream Analysis (VSA).
- ✓ Knowledge and Skills.

Managing Projects Using MS Project 2013

- ✓ Creating a Project.
- ✓ Working with the Schedule.
- ✓ Reporting and advanced PWA Features.
- ✓ Managing Notifications and Alerts.

	TRA division			PRT division		
GHTW	254	550	254	274	154	415
RDW	650	820	754	273	825	154
TRG	241	450	144	364	954	174
RTG	254	650	874	657	125	274
WEF	784	145	124	752	741	759
HRT	453	784	954	241	741	345

Semester-II

Project Program Management (PgMP)

- ✓ Program Performance Domains
- ✓ Program Strategy Alignment
- ✓ Program Benefits Management
- ✓ Program Governance
- ✓ Program Life Cycle & Organization
- ✓ Program Management Processes

Project Portfolio Management (PfMP)

- ✓ Process Groups & Knowledge Areas
- ✓ Portfolio Strategic Management
- ✓ Portfolio Governance Management
- ✓ Portfolio Performance & Risk Management
- ✓ Portfolio Communication Management
- ✓ Selection Process in Portfolio Management

Design and Implement a Project

Students are required to manage a project, which examines their knowledge, skills and capabilities in project management. Students may choose their area of specialization, such as software, construction, etc. This project report cover all major areas from start to closure, such as,

- ✓ Explain Scope Statement, and project requirements.
- ✓ Prepare WBS, Gantt Chart & Network Diagram.
- ✓ Make Project Teams and RBS.
- ✓ Work with Resource and Fixed Costs.
- ✓ Risk Management, Budget Planning & Change Management.
- ✓ Prepare communication, quality and procurement plans.

Semester-III

Business Management Fundamentals

- ✓ Fundamentals of Business Management.
- ✓ Planning and Decision Making Skills.
- ✓ Developing the Motivation, Communication and Leadership Skills.
- ✓ Managing the Conflicts and Mistakes.
- ✓ How to Control Processes to Develop Your Organization.

Operations and Laws of Banking

- ✓ Introduction of Banking.
- ✓ Retail Banking and its Functions.
- ✓ Introduction to Central Bank, Mutual Funds and Financial Markets.
- ✓ Legal Protection to Banking Transactions & Payment Modes.
- ✓ Accounting for Banks.

Accounting for Management

- ✓ Basic Concepts of the Management Accounting.
- ✓ How to perform the Standard, Activity-Based, Process and Job-Order Costings.
- ✓ Analysis and Budgeting of the product.
- ✓ Taking Decisions for the Capital Investment.
- ✓ Strategic Accounting.

Semester-IV

Managing the Human Resources

- ✓ Planning HR in a Changing Environment.
- ✓ Job Analysis and Design.
- ✓ Recruitment and the Performance Appraisal Process.
- ✓ Training and Development.
- ✓ Managing the Wages, Benefits and Security.

Marketing Management

- ✓ Measure Market Demand and Develop Marketing Strategies & Plans.
- ✓ Analyze Consumer Markets and Buyer Behavior.
- ✓ Identify Market Segments and Selecting the Target Markets.
- ✓ Learn to Build Strong Brands.
- ✓ Pricing Strategy and Managing the Total Marketing Effort.

Organizational Behaviour

- ✓ Understand Individuals and Groups.
- ✓ Manage Emotions, Moods and Ethical Behavior.
- ✓ Develop Motivation and Leadership skills.
- ✓ Manage the Work Teams, Communication and Conflicts.
- ✓ Manage Stress and Employee Job Satisfaction.

Academy Overview

About AIMS

Academy for International Modern Studies (AIMS) is based in UK and it is among the leading professional development institution. AIMS is registered with UKRLP a UK government setup to facilitate departments, agencies and employers including SFA, HESA, HEFCE and UCAS. AIMS was established in year 2005 and so far, thousands of graduates in more than 70 countries have discovered their intellectual passion through AIMS. They are now performing key roles in the establishment and management of organizations, globally.

AIMS Objectives are,

- ✓ To help you become an experts in profession that today's business demand.
- ✓ To facilitate organizations adopt best practices for their work force.

**"Aimed to produce highly skilled
Project Management professionals"**

International Partner's Network:

USA | Canada | Singapore | UAE | Mauritius | Qatar | Saudid Arabia | Kuwiat
Malaysia | Pakistan | Nigeira | Somalia

Why Project Management

Project Management is the planning and organization of resources to perform a task, an event, or a duty towards completion. Demand for project management skills has increased in the last decade, and it has become a fundamental need of today's business. Project management skills are need of professionals, who are working in all industries. These industried includes finance, engineering, information technology, management, and healthcare.

Our Students Say!

“MBA Project Management is a great value program. It is comprehensive and enriched with practical exposure. The learning method and animated lectures are of great value. AIMS gave me an opportunity to study as per my availability. I got the accredited online [project management degree](#) with additional MDPM and CPM designations..”

Mike Abraham

Australia

Head Office

Academy for International Modern Studies
20-22 Wenlock Road, London N1 7GU, United Kingdom

Contact

Email: contact@aims.education
Website: www.aims.education