

PROJECT MANAGEMENT


Study in the Heart of Europe


STUDY DURATION:

6 semesters / 3 years

LEVEL OF STUDY:

III Bologna cycle

CREDIT POINTS:

180 ECTS

STUDY APPROACH:

blended program tailored for candidates who are employed

OBTAINED TITLE:

PhD in Project Management

LOCATION OF STUDIES:

Croatia, Slovenia

STAFF:

International staff from countries including USA, UK, Germany, Austria, Italy, Spain, Slovenia, Croatia, Romania

START OF THE PROGRAM:

October

STUDY ACCREDITATION:

Accredited study in Slovenia, therefore EU recognized


PROJECT, PROGRAM AND PORTFOLIO MANAGEMENT IN THE 21st CENTURY

Every individual, organization and community is involved in projects – the 21st century is indeed the century of projects, which are continually improving and advancing the environment, by realizing visions for a better tomorrow. According to contemporary research, about 30% of an average firm's activities and revenues are associated with projects. More and more organizations use project portfolios as tools for adopting improvement and innovation, which enables them to gain a competitive advantage. Increasing corporate recognition and awareness, as well as achieving global competitiveness are all concepts associated with the executive use of "management by projects" – projects are a powerful tool for transforming opportunities into benefits.

For the aforementioned reasons, occupations dealing with projects and portfolios were identified as a crucial in the 21st century (Fortune Magazine, 1999). In all forms of projects, be it standard projects or mega-projects, mega-programs or complex portfolio projects, a successful preparation and implementation is vital for the related organizations and communities. Simultaneously, the industry of project management is a challenge for companies and communities; for all who are in constant movement toward an increasingly complex, faster and more effective business approach at the highest level. Project management seeks to improve competences for tackling such challenges, delivering success and benefits for organizations and communities alike. In the 21st century, the role of a project manager is one of delivering results and supporting corporate strategic needs - to make a competitive difference.

The Alma Mater Europaea PhD in Project Management is focused on project, program and portfolio management. The study is designed for professionals and researchers who wish to improve their competences in creative leadership. The program, staff and learning outcomes are recognized by the EU, and therefore acknowledged globally.

The program prepares students to think and act strategically, while making positive contributions to the profession and environment alike.

The study program is aimed at managers and executives in organizations that implement the project model. The study program is also appropriate for public agency staff, consultants and academics, as well as entrepreneurs. Young professionals who have decided to further develop their professional capacities are also welcome!


HESILIDYPROGRAN


THE STUDY CURRICULUM

1st Year – 6 courses with exams, (3 compulsory and 3 electives); 2 seminars on specific topics within the project program and portfolio management

2nd Year – doctoral dissertation research; 2 PM workshops with compulsory attendance; case study research; PM conference participation; paper (presentation and publishing) at a PM conference

3rd Year - doctoral dissertation research; PM paper in a journal in any data base; company visit and presentation of research results at an industrial partner (company, organization); paper published in a PM (listed journal).


Project management is a program focused on developing the highest levels of competences. The program integrates creative thinking with project management concepts, standards, tools and elements necessary for practitioners to successful develop projects – it creates effective leaders.


Numerous employment opportunities arise upon completion of the program. This includes positions in complex projects, programs, portfolios, PMOs, leadership positions within public agencies, academic positions, consultancy positions, senior positions at companies or organizations etc.

Welcome to the world of projects, to perfect your competences to the highest level. Choose a dynamic and flexible doctoral study program. Evoke the leader in yourself and expand your career possibilities. Alma Mater Europaea ECM is ready to support your plans and ambitions.

MORE INFORMATION

Find out more about the program by contacting:

E. admissions.phd@almamater.si mladen.radujkovic@almamater.si P. +386 59 333 076 (SI) www.almamater.si


BACHELOR		MASTERS		PhD
SOCIAL GERONTOLOGY	\geq	SOCIAL GERONTOLOGY	>	SOCIAL GERONTOLOGY
HUMANISTIC STUDIES		HUMANITIES		HUMANITIES
MANAGEMENT	>	MBA*	>	STRATEGIC COMMUNICATION MANAGEMENT
		EUROPEAN BUSINESS STUDIES PROJECT MANAGEMENT	>	PROJECT MANAGEMENT
		INNOVATIVE TOURISM MANAGEMENT* (Joint program Slovenia - France)		
PHYSICAL THERAPY	_>	HEALTH SCIENCES Nursing, Public health, Physical therapy, Integrative health sciences		PHYSICAL THERAPY*
NURSING	>			
ARCHIVAL SCIENCES	>	ARCHIVES AND RECORDS MANAGEMENT		
		ENVIRONMENTAL STUDIES		

DANCE, CHOREOGRAPHY