

Our other
Management Development Programmes

Sl. No.	Programme Title	Dates
1.	Leveraging Social Media for Business Intelligence	April 23, 2018
2.	Advanced Management Programme	May 7-9, 2018
3.	Geopolitical Risk and Business Preparedness	May 24, 25, 2018
4.	Data Summarization and Presentation for Non-Technical Executives	May 28-29, 2018
5.	Effective Purchasing Skills & Strategic Sourcing	June 4-5, 2018
6.	Training of Trainers	June 11-13, 2018
7.	Quality Analytics	July 16-17, 2018
8.	HR Analytics	July 23-24, 2018
9.	Advanced Excel Training	July 26-27, 2018
10.	Developing an Intrapreneurial Mindset for Effective Leadership	July 30-31, 2018
11.	Finance for Non-Finance Executives	August 6-7, 2018
12.	Data Analytics for Expanding Markets	August 9-10, 2018
13.	Effective Communication for Women in the Workplace	August 20-21, 2018
14.	Decision Making Techniques for Managers	August 30-31, 2018
15.	Effective Negotiation Skills	September 4-6, 2018
16.	Hands on Workshop on Microsoft Excel Macros-2016	September 7, 2018
17.	Project Management	September 10-11, 2018
18.	Financial Management for Public Sector Enterprises	September 12-14, 2018
19.	Effective Communication and Presentation Skills	September 17-18, 2018
20.	Enhancing Personal Branding-Building Your Pathway to Professional Success	October 8-9, 2018
21.	Emerging Trends in Performance Management	October 10-12, 2018
22.	A Handshake with Disruptive Digital Technologies	October 15-16, 2018
23.	Crisis Communication	October 25-26, 2018
24.	Executing Strategies in World of Constant Disruptions	October 29-30, 2018
25.	Coaching & Mentoring for Personal and Professional Success	November 1-2, 2018
26.	Business Environment in the Middle East and Africa	November 15-16, 2018
27.	A Consultants Tool-Kit for Solving Strategic Problems & Enhancing Business Performance	November 19-20, 2018
28.	Making the Supply Chain Responsive	November 21-22, 2018
29.	Retirement Planning for Seeking Financial Freedom	November 26-27, 2018
30.	Nurturing the 5th Dimension of Leadership	November 29-30, 2018
31.	Managerial Leadership and Team Building	December 3-4, 2018
32.	Enhancing Assertiveness and Positive Attitude	December 10-11, 2018
33.	Creating Winning Sales Teams	December 17-18, 2018
34.	Digital Communication	January 10-11, 2019
35.	Enterprise Risk Management for Creating Risk Intelligent Organisation	January 14-15, 2019
36.	Strategic CSR: From Agenda Building to Impact Measurement	January 17-18, 2019
37.	Foreign Exchange Risk Management	February 4-5, 2019
38.	The New Indian Consumer: Winning Concepts and Practices	February 21-22, 2019
39.	Pricing and Application of Financial Derivatives	February 27-28, 2019

ABOUT THE INSTITUTE

FORE School of Management (FORE) has been established by the Foundation for Organisational Research and Education, a non-profit organisation, with a mission "To achieve and sustain Leadership in Management Education, Research, Consultancy and Development".

Programmes and Accreditations:

- The PGDM, PGDM (IB) & PGDM (Finance) courses at FORE are AICTE (All India Council for Technical Education) approved and accredited by National Board of Accreditation (NBA)
- The PGDM courses are equivalent to MBA. Equivalence permission is granted by Association of Indian Universities (AIU)
- FORE has been awarded "SAQS Accreditation" by Association of Management Development Institutions in South Asia (AMDISA)
- FORE has set up a state-of-the-art Studio at its Campus to conduct Online Executive Education Programmes for Working Professionals and has been successfully conducting variety of such online certification courses

Eminent academicians with many years of experience and experts from industry, recognized nationally and internationally, constitute faculty at FORE. FORE has in-house training facilitators in the field of Communication, OB & HR, Finance, Operations, Marketing, IT, International Business and Strategic Decision Making.

With a sharp focus on Management Education, Executive Education Programmes/MDPs, Consulting and Research, FORE stands amongst the Top Business Schools in the country.

FORE conducts MDPs to equip managers with knowledge, skills and attitudes required for effectively responding to global developments and competitive requirements. Our MDPs are designed with an appropriate blend of conceptual and experiential learning. Apart from open programmes, FORE conducts customized In-Company Programmes tailored to suit organisation's needs on topics/areas specifically required by an organisation. These Management Development Programmes (MDPs) are either custom-designed to suit client requirements or are offered by faculty on a specific theme to meet various client needs.

For any other information, please contact:

Executive Education Office

FORE School of Management

Adhitam Kendra

B-18, Qutub Institutional Area, New Delhi 110016.

Phone: (011) 2685 6301 (Direct), 4124 2424-33 (Extn. 471 & 498)

E-mail: exed@fsm.ac.in, Website: www.fsm.ac.in

Management Development Programme

on

Project Management

September 10-11, 2018

FORE Campus, New Delhi

Programme Directors:

Prof. Hitesh Arora & Prof. Mohita G. Sharma

Imparting Knowledge for Exploring New Horizons

DESIGNED BY: ALPS PRINTERS

**FORE School of Management
New Delhi**

Introduction

Complex, technically demanding projects in terms of scope, technologies and regulatory requirements are generally delivered to customers through contractual arrangements involving clients, project management consultants, contractors and sub-contractors. Since these projects are developed in an increasingly challenging environment, a solid understanding of the tendering/contracting process is critical for proper management of projects. The various phases of project management cycle are: project formulation, negotiation, design, documentation, implementation, tracking, monitoring, control and closure.

Many of the projects have failed not due to lack of technical expertise but due to inaccuracies, ambiguities or inconsistencies in the design of project and coordination failure by the team leaders and managers. Understanding the legal underpinnings of projects and managing risks to both technical and contractual delivery is critical to success. Effective project planning, monitoring and control can reduce costs, minimize risks and ensure timely completion of the project. This course is designed to impart necessary skills in managing small and large projects (e.g. turnkey and lump-sum turnkey projects) in different domains like construction, infrastructure, power plants, irrigation, industry, etc.

Objectives

The objective of the program is to acquaint the participants with practical, in-depth guidance for carrying out vital responsibilities of project management and handling uncertainties that typically arise during the life of the project. This course exposes participants with various effective approaches for analyzing project initiation, project planning, project execution and smooth project termination along with behavioral aspects of project management.

Contents

- Project Portfolio Management System
- Scheduling, Concepts, Network Techniques (CPM/PERT)
- Resource Allocation, Project Budgeting, Cost versus Time Trade-Off Analysis
- Project Management Information Systems
- Contract Management
- Project Risk Management
- Leadership: Being an Effective Project Manager
- Managing Project Teams, Managing Conflicts and the Art of Negotiation
- Critical Chain Project Management

Methodology

The methodology would include an appropriate mix of lectures, experience sharing, discussions, case studies and group activities.

Who Should Attend

Decision makers, senior and middle level managers involved in planning, implementing and monitoring of projects in power plants, refinery sectors, infrastructural sectors, technology, etc. would benefit from this program.

Duration & Venue

Dates: September 10-11, 2018

Venue: FORE School of Management, B-18, Qutub Institutional Area, New Delhi 110016

Fee

Non-residential: Rs. 16,000 per participant (plus GST @18%) covering professional fee, programme kit and tea/lunch.

Residential: Rs. 28,000 per participant (plus GST @18%) covering professional fee, programme kit and boarding and lodging (air conditioned single room) at Hotel Residency Resorts (P) Ltd./Qutab Residency, New Delhi or equivalent from **noon of September 9, 2018 till noon of September 12, 2018.**

Discounts

- Early bird discount of Rs. 2,400 per participant for nominations received on or before August 31, 2018.
- One complimentary nomination on non-residential basis for every group of three nominations from the same organization, i.e., 3+1 participants for the fee of 3 participants.

Fee is payable in advance by way of Local Cheque/DD in favor of "FORE School of Management" payable at New Delhi. You can also make online payment of fees by logging on to FORE website http://www.fsm.ac.in/exe_openmdpcalendar20182019.html

Registration

The registration form duly filled in along with the Programme fee should reach us at least 7 days before the commencement date of the Programme. You can also register & pay online by logging on to FORE website http://www.fsm.ac.in/exe_openmdpcalendar20182019.html. In case of subsequent withdrawal or cancellation of registration no refund of fee will be allowed. However, substitute(s) may be permitted with prior intimation.

Certificate of Participation

The Institute issues a certificate of participation on conclusion of the programme.

Faculty

The faculty members of the Institute will take the programme sessions, except for a few sessions that may be taken by guest speakers.

Programme Directors

Prof. Hitesh Arora, is a Professor in the area of Quantitative Techniques/Operations Management at FORE School of Management, New Delhi. A graduate in Mathematics and a postgraduate in Operational Research from University of Delhi, he has earned his Doctorate in Mathematical Programming from Department of Operational Research, University of Delhi. He has qualified National Eligibility Test (NET) conducted jointly by CSIR & UGC for Lectureship with Junior Research Fellowship (JRF) in Mathematical Sciences. He started his teaching career from University of Delhi and taught subjects like Optimization, Queuing Theory, Inventory Management and Statistics besides guiding students in their project work. Prof. Arora has also worked as an Actuarial Consultant with a UK-based MNC. As an actuarial consultant, his work involved Data Modeling and Reserving for Personal and Commercial Lines of different UK-based insurance companies. He has over seventeen years of experience in academics and industry. Prof. Arora has worked immensely in the area of Mathematical Programming and his present areas of research interest are measurement of Productivity, Service Quality and effect of information technology in Indian banking sector. He has to his credit, a number of research papers in national and international journals of repute. He has also conducted various Management Development Programmes (MDPs) in Decision Making Techniques for Managers. He can be reached at: <hitesh@fsm.ac.in>.

Prof. Mohita Gangwar Sharma, Professor in Operations Management, FPM (IIM-Lucknow), MPIB (IIFT), B.Tech. (Electrical) (IIT_BHU): is an electrical engineer from IIT-BHU, Varanasi and Masters in International Business from IIFT-New Delhi. She has been a Chevening Rolls Royce Science and Innovation Fellowship (CRISP) Scholar at SAID Business School, University of Oxford. She is also the recipient of coveted NTSE Scholarship. She obtained her doctorate from Indian Institute of Management (IIM) Lucknow, making seminal contribution in the area of Spare Parts Management. Her industry profile includes a stint at BHEL, Bhopal, where she was involved in Product Designing, Manufacturing and Testing and ISO-9000 Activities. She worked in Indian Airlines in Materials Management Department where she was involved with Tendering, Contract Execution, Inventory Management Aspects of Supply Chain. She has published widely in International Journals and participated in National & International Conferences. She brings the rich experience of the industry and tough academic rigor to her research. Her current areas of research include Circular Economy, Sustainable Operations, Operations Strategy, Product Service Systems, Supply Chain Intelligence and Service Operations. She can be reached at: <mohita@fsm.ac.in>.

FORE School of Management
Management Development Programme

Project Management

September 10-11, 2018
Registration Form

Name: _____

Designation: _____

Organisation: _____

Office Address: _____

Phone: Office _____

Mobile: _____

Email: _____

Fax: _____

Your expectations from the Programme: _____

Residential / Non Residential _____

Payment Options

Online Payment

Programme fees can be paid through credit / debit card / net banking. Please logon to FORE website http://www.fsm.ac.in/exe_openmdpcalendar20182019.html for online registration and payment.

Offline Payment

Programme fees can be paid through Local Cheque / DD
If attached please give details

Local cheque / DD No. _____ Date _____ Amount _____

Signature

(Please return the completed form by post
or email: exed@fsm.ac.in, to:

Executive Education Office
FORE School of Management
B-18, Qutub Institutional Area
New Delhi 110 016

Note: Please feel free to make copies of this form for additional registrations.