

Civil & Environmental Engineering Department

ANALYZING THE EFFECTIVENESS OF PROJECT MANAGEMENT COURSE: A CASE STUDY OF AMERICAN COLLEGE OF DUBAI, UAE

Dr. Mario Pallada, Dr. Ravikiran Dwivedula, Dr. Enrique Guevarra, Dr. Poonam Singh and Ms. Aamina Rauf

2016 Project Management Symposium

Mario Pallada UMD Project Management Symposium May 12-13, 2016 Slide 2

Agenda

- Introduction
- Literature Review
- Methodology
- Findings & Discussion
- Conclusion

- A major purpose of business education is to prepare future managers & educators
- Broad learning outcomes of collegiate experience:
 - Knowledge transfer
 - Development of specific skills
 - Critical thinking
 - Self Development

Introduction

- Successful achievement of learning outcomes also depends on effectiveness of instructor
 - Use of active learning styles such as collaborative and cooperative learning
 - Face to face interaction with students leads to self-development and interpersonal skills

Introduction

- Development of certificate courses and degree programs with Industry partnership
 - Industry collaboration leads to understanding 'real world' complexity of managing projects
 - Development of soft skills such as leadership, communication, and team-work among students

Literature Review

- Extant literature focus on influence of pedagogy on learning outcomes
 - Use of case method of teaching leads to greater collaboration and shared learning among students
 - Obtain objective feedback on their performance
 - Use of class room activities such as business games leads to better understanding of the concepts
 - Interaction between universities and industry important to impart people aspects of project management to students
 - Need to analyze the effectiveness of project management courses offered in universities in UAE

Mario Pallada **UMD Project Management Symposium** May 12-13, 2016 Slide 7

Civil & Environmental Engineering Department

in Dubai

HTTP://PMSYMPOSIUM.UMD.EDU/

Literature Review

Use of Qualification Framework
 Emirates (QFE) developed by National
 Qualifications Authority of Ministry of
 Higher Education and Scientific
 Research, UAE

Civil & Environmental Engineering Department

Mario Pallada UMD Project Management Symposium May 12-13, 2016 Slide 9

- Decree issued in August 2010 by President His Highness Sheikh Khalifa Bin Zayed Al Nahyan to establish UAE National Qualifications Framework
- Board of 10 Chaired by the Minister of Labour

AIMS OF *QFEmirates*

- Comprehensive & Unified National Strategy for Qualifications
 - •Standards and Regulations for Qualification of HE, GE, and VFT
 - •Systems, Processes, and Procedures to assess learning outcomes that serve as basis to award qualifications
- •Assess and Accredit HE, GE, and VET providers
- •Policies and Procedures to facilitate individuals to transfer within HE,GE, and VET streams within and outside UAE
- •Support the efforts of all entities to ensure workforce quality
- •Policies and Procedures to obtain International Accreditation
- •Conducting Studies and Periodic Evaluations to improve the overall performance of the National Qualification System

- Decree issued by His Highness Sheikh Mohammed Bin Rashid Al Maktoum, Ruler Of Dubai, Vice President & Prime Minister of UAF
- Decree 30/2006 towards establishing KHDA

AIMS OF KHDA-University Quality Assurance International Board

- •Flexible to accommodate variety of international education programs
- •Protects the Integrity of Foreign Degree Programs
- •Recognizes the unique Quality assurance indicators associated

With transnational programs

- •Protects Students and Society from low quality education providers
- •Minimizes potential confusion and administrative burden on HE providers
- •Emphasizes that primary responsibility for Quality belongs to

HE providers themselves

Project Management center for excellence

A.J. CLARK SCHOOL OF ENGINEERING
Civil & Environmental Engineering Department

Mario Pallada UMD Project Management Symposium May 12-13, 2016 Slide 10

F mir tes evel	MoE- GEC General Educati on	CAA Higher Education	VETAC Vocational Education & Training	Three Major Strand Of Learning Outcor To be Achieved
10		Doctoral		Knowledge
9		Master	Applied Master	Breadth, & Type
8		Post Graduate Diploma	Applied Graduate Diploma	
7		Bachelor	Applied Bachelor	
3		Higher Diploma	Advanced Diploma	
5		Associate Degree	Diploma	Skills Range, & Selectivity
4	Secondar y School Certificat e (G12)		Certificate 4	Area of Competence Autonomy & Responsibility, Self Development, & Role in Context
3	TBA		Certificate 3	
2			Certificate 2	
1			Certificate 1	

HTTP://PMSYMPOSIUM.UMD.EDU/

Methodology

- Sample
 - 100 students of ACD pursuing their undergraduate program who have studied project management
 - A healthy response of 40%

Methodology (cont.)

- Survey instrument
 - Two independent variables was used (lecturer effectiveness and assessment feedback) based on the instrument developed by Wilkins and Balakrishan
 - Five independent variables were considered;
 knowledge, skills, autonomy and responsibility,
 role in context, and self-development
 - Learning outcomes was measured (knowledge, skills and competency) based on the National Qualification Framework United Arab Emirates/QF Emirates

Methodology (cont.)

- Reliability
 - The reliability of the items were established using Cronbach alpha.
 - -SPSS version 16 was used for the analysis.

0.81

0 60

Role in Context

Salf Davalanment

Methodology (cont.)

Independent Variables

Construct	No. of Items	Cronbach Alpha
Lecturer Effectiveness(LT)	5	0.82
Assessment Feedback (AS)	3	0.70
Dependent Variables		

Construct	No. of Items	Cronbach Alpha
Knowledge	6	0.85
Skills (S)	4	0.90
Autonomy & Responsibility (AR)	4	0.84

HTTP://PMSYMPOSIUM.UMD.EDU/

Mario Pallada UMD Project Management Symposium May 12-13, 2016 Slide 15

Findings & Discussion

Lecturer's Effectiveness and Achievement of Learning Outcomes

Findings & Discussion

Lecturer Effectiveness

- Majority believe that lecturer's proficiency has a significant impact on their learning ability
- The result implies that the lecturer has sufficient knowledge and understanding of the subject
- The lecturer is well prepared and equipped for classroom instruction
- The students have acquired the competenceautonomy and responsibility

Civil & Environmental Engineering Department

Mario Pallada UMD Project Management Symposium May 12-13, 2016 Slide 17

Findings & Discussion

Assessment Feedback and Achievement of Learning Outcomes

Findings & Discussion

Assessment Feedback

- More than half of the respondents believe that the learning outcomes have been met
- But almost half say otherwise
- Feedback mechanism is effective with majority (71.7%)
- Assessment have achieved the learning outcomes.

Conclusion

- There is a significant impact of the role of the lecturer and the quality of the assessment in delivering effective learning.
- The study provides an important input to the curriculum design and process of selecting the appropriate faculty
- This serves as a pilot study where we have attempted to evaluate the achievement of learning outcomes along a standard framework; QFEmirates.

Conclusion

- Is an opportunity to replicate the research design to other courses being offered in the BBA program
- This will enable us to have a comprehensive framework to evaluate the courses objectively.
- This will lead to overall improvement of the BBA program quality offered at ACD.

Project Management center for excellence

A.J. CLARK SCHOOL OF ENGINEERING Civil & Environmental Engineering Department Mario Pallada UMD Project Management Symposium May 12-13, 2016 Slide 21

A.J. CLARK SCHOOL OF ENGINEERING Civil & Environmental Engineering Department Mario Pallada UMD Project Management Symposium May 12-13, 2016 Slide 22

THANK YOU!