


Explore. Dream. Learn. Discover.


Postgraduate Diploma Program (PGD) in

Project Management

Program Overview


Project Management is a structured approach to operationalization of any strategic initiative, or for developing a new product or service, or to bring about improvement in any existing process or system. Project management, traditionally considered as a work-sharing ancillary task, has transformed into a highly sought-after specialization. To cater for this need of specialized project managers a professional diploma program in Project Management is being designed to equip participants with expert skills to manage the Project Management Function.


CERTIFICATION EXAMS

The participants of this diploma, possessing requisite experience and having completed the program successfully, will have covered all the relevant topics to be able to confidently appear for the following certification exams and get their credentials offered by Project Management Institute (PMI), USA.

Certification

01 Project Management Professional PMP

02 Program Management Professional PgMP

03 Agile Program Management AgMP

Thematic Thread

IT + TQM + Communication Skills + Integration + Portfolio + Current Challenges + Ethics

Feasibility Elements

- Project Feasibility Analysis

Initiating & Planning

- Leading Project Organization
- Project Planning, Execution & Control
- Project Risk Management

Executing, Controlling & Closing Elements

- Quantitative Methods for Decision Making
- Managing Contracts & Suppliers Relationship

INTEGRATION ELEMENTS

- Project Management
- Accounting & Finance for Managers
- Project Management Information Systems
- Establishing Effective PMOs

- Development Sector Project Management
- Managing through Constraints (Theory of Constraint)
- Supply Chain Management
- Quality Management

- Organizational Behavior & Leadership
- Operations and Production Management
- Legal and Regulatory Environment of Business


Mission Statement:

Project Management (PM) professional diploma program (PGD-PM) has been developed to fill the competency gap between existing occasional project managers to highly specialized and dedicated project management experts. This program will transform the participants into Project Management Specialists. We will develop them into life-long learners by providing an environment which is full of rigor and relevance. This will prepare them to deal with existing and future challenges by developing their project management acumen, leadership skill, professional ethics and social sense


TESTIMONIALS

"Well, it was a good experience. This program gave me a wonderful insight about Project Management.

The program is constructed for us in a way that gives the students variety. For example, I Studied "ACCOUNT & FINANCE FOR PROJECT MANAGERS, LEADERSHIP PROJECT ORGANIZATION and ESTABLISHING PROJECT MANAGEMENT OFFICE, apart from other regular project management subjects. Like, Project Feasibility Analysis, Project Planning & Execution, Project Management Information System, Project Quality Management & etc.

The classes were so much interactive, listening to the peers and engaging with the professor, helped me a lot to learn new concepts. I strongly encourage new applicant to enroll in this program, it's really invaluable."


Syed Waqar Uddin
Deputy Manager Projects
Master Motors Ltd.

Program Objectives:

- To develop highly skilled practitioners with an in-depth understanding of the five projects management processes of Initiation, Planning, Execution, Control and Close-out.
- To familiarize the participants with the best practices in evaluating and managing projects (both local and international).
- Establish an understanding of developing and running a company's Portfolio; Project Departments, and Project Management Offices.
- Contribute in a business's strategic planning by understanding the business needs and finding opportunities (projects) to fulfill those needs.
- Develop resources including human resource that can lead a company to transform from Non-Project Driven to Project Driven organizational environment.
- To impart study techniques that will help prepare participants for the International certificate examinations especially PMP®.
- To acquire tools of leadership, problem solving & decision making.


Learning Outcomes:

- Prepare competent Project Managers who are able to evaluate and manage Projects using best practices.
- Establish an understanding of developing and running a company's projects through Portfolio, Project Departments, and Project Management Offices.
- Understand and contribute in a business's strategic planning.
- Develop human resource that can lead a company to transform from Non-Project Driven to Project Driven environment
- Bridge the competency gap and to enhance the professionalism of those involved in the industry by combining academic theory with best practices


CURRICULUM

12 Courses + 1 Live Project = 39 credits

- ▶ Core – Ten courses
- ▶ Elective - Two courses
- ▶ Capstone Project


- 1 Leadership
- 2 Strategic and Business Management
- 3 Technical Project Management


Capstone Project:

Thematic Thread: IT; TQM; Communication Skills; Integration; Portfolio, Current Challenges and Ethics

Salient Features:

- 1 1-year weekend program ideal for working professionals
- 2 Case study based teaching
- 3 Real life learning
- 4 Simulations
- 5 Guest speaker sessions
- 6 Industry trips
- 7 Live projects
- 8 Video Conferences

Eligibility Criteria:

14-years minimum,
with 6 years of
job experience or


16-years of education,
with 3 years of job experience;
more desirable


Who Should Apply?

Management level Executives wanting to enhance their skills in the Project Management area. Those who are managing Project of any magnitude, or anyone who wants to opt for Project Management

PM Students Batch Composition By Qualification


By Gender


Course Name

Indicative List of courses

- Project Management Framework & Tools
- Project Planning, Execution & Control
- Quantitative Methods for Decision Making
- Project Management Information Systems
- Project Procurement Management
- Accounting and Finance for Managers
- Project Risk Management
- Leading Project Organization
- Special Topics in Project Management
- Project Feasibility Analysis
- Establishing Effective PMOs
- Public Sector Project Management
- Supply Chain Management
- Quality Management
- Legal and Regulatory Environment of Business
- Capstone Group Project


Faculty

The top leading faculty for the program is drawn from a mix of Academicians, Industry Practitioners, and globally renowned professionals.

- Industry Practitioners
- Practicing Academicians
- Scholarly Academicians
- Foreign Faculty from Globally Top-Ranked Schools


Timeline:

Online Forms availability	:	Start of October
Submission of forms deadline	:	Late November
Test	:	Last Week of November
Interviews	:	First Week of December
Fee and Document Submission	:	Mid December
Orientation Ceremony	:	January

For exact dates and interview schedule please contact.

Courses Evaluation

Class Participation/Case study	15%
Assignment/Quiz	20%
Midterm exam	20%
Term Project Presentation & Report	15%
Final Exam	30%
TOTAL	100%

* could be changed as per nature of courses

THE TESTING PROCEDURES:

The testing procedures are congruent with these pedagogical objectives and are designed to ensure that the above is achieved. Students will be assessed as per indicative distribution in the table.

RECEIPT

Fees Structure

For a detailed fee structure please visit:

<https://cee.iba.edu.pk/PgdFeeStructure>


Apply Online at:
<https://onlineadmission.iba.edu.pk/>

For further details:
 Center for Executive Education (CEE)
 Institute of Business Administration (IBA),
 City Campus. Off Garden Road, Karachi-74400.

Tel: (92-21) 38104701
 Ext. 1808, 1809, 1812, 1804
 Fax: (92-21) 38103008
 Email: ceeinfo@iba.edu.pk

<https://www.cee.iba.edu.pk>

