[bookmark: _GoBack]During the final week, each team will present their projects to the rest of the class in a 10 minute recorded presentation. In all projects where there has been some project management one of the deliverables is often a presentation highlighting the process and the final products of the project (Chow, Woodford, & Lambe, 2014). It usually consists of 20+ slides, with voiceovers from each project team member and allows interested stakeholders (the rest of us) an opportunity to evaluate the degree to which the project requirements have been met.

Chow, A. F., Woodford, K. C., & Lambe, N. (2014). Using project deliverables and project management for timely completion of student projects. Journal of Emerging Trends in Economics and Management Sciences, 5(3), 323–329. Retrieved from http://reference.sabinet.co.za/sa_epublication_article/sl_jetems_v5_n3_a5


The following standard is from:
 
Project Management Institute (PMI). (2013). A guide to the project management body of knowledge (PMBOK Guide) (5th ed.). Newton Square, PA: Author. 
A project is a temporary endeavor undertaken to create a unique product, service, or result. The temporary nature of projects indicates a definite beginning and end. The end is reached when the project’s objectives have been achieved or when the project is terminated because its objectives will not or cannot be met, or when the need for the project no longer exists.

Project management is the application of knowledge, skills, tools, and techniques to project activities to meet project requirements. Project management is accomplished through the appropriate application and integration of logically grouped project management processes.

Managing a project typically includes:

· Identifying requirements;
· Addressing the various needs, concerns, and expectations of the stakeholders as the project is planned and carried out; 
· Setting and maintaining active communication with stakeholders; and
· Balancing the competing project constraints, which include, but are not limited to:
· Scope,
· Quality,
· Schedule,
· Budget,
· Resources, and
· Risks.

The specific project circumstances will influence the constraints on which the project manager needs to focus and require effective application and management of appropriate project management processes.


