

Construction Project Management Library

Stay up-to-date on pertinent project management topics and earn the required PDUs to renew a Project Management Professional (PMP)[®] certification. This library was designed exclusively for Project Managers in the architecture, engineering and construction (AEC) industries and covers everything from proposals, schedules, finance and quality control to BIM and more.

Using established PM methodologies increases success in the key performance indicators of quality, scope, budget, schedule and business benefits. —

PricewaterhouseCoopers

Modern, Interactive Content Promotes Improved Performance and Retention

- Full HD video
- Live demonstrations
- Interactive knowledge activities
- Desktop, tablet and mobile compatibility
- Ada 508 compliant
- Highest quality content available, written, reviewed and presented by industry experts

Specific Training for the Design and Construction Industry

- Ultimate project manager series: 22 AEC-industry-specific courses
- Building information modeling BIM content
- Topics on managing design and construction phases
- Content covering effective communication and managing a diverse team
- Can be used for complete PMP certification renewal
- RedVector is fully accredited by the Project Management Institute (PMI)[®]

The PMI Registered Education Provider logo is a registered mark of the Project Management Institute, Inc.

Contact Us Today for Pricing | 1.866.546.1212 | www.RedVector.com

PMP and PMI are registered marks of the Project Management Institute, Inc.

A SAMPLE OF REDVECTOR'S CONSTRUCTION PROJECT MANAGEMENT LIBRARY

3D Printing in Design and Construction	Microsoft Project 2016 Intermediate Training	The Ultimate Project Manager, Chapter 01: Today's Project Manager
7 Steps to Mastering Time	Motivating Employees: Getting the Most from Your Team	The Ultimate Project Manager, Chapter 02: Marketing And Proposals
A Better Construction Contract	Pricing as a Professional	The Ultimate Project Manager, Chapter 03: The Contract Agreement
A Manager's Guide to Performance Appraisals	Project Management Essentials	The Ultimate Project Manager, Chapter 04: The Project Management Plan
A/E's, Owners, & Contractors: Managing Projects to Success	Project Management: Professional Techniques	The Ultimate Project Manager, Chapter 05: The Project Schedule
ABCs of Goals	Project Risk Management	The Ultimate Project Manager, Chapter 06: The Project Budget
ABCs of Managing Time & Effort: The 80/20 Way	Project Team Management	The Ultimate Project Manager, Chapter 07: Leading The Project Team
ABCs of Time, Goals & Purpose: The Big Picture	Quality Improvement Process	The Ultimate Project Manager, Chapter 08: Managing Client Relationships
Accounting for Change Orders	Rewards, Recognition & Motivation	The Ultimate Project Manager, Chapter 09: Developing Effective Communications
Alternative Dispute Resolution - Arbitration & Mediation	Risk Managing Communication, Documentation & Reports	The Ultimate Project Manager, Chapter 10: The Project Startup
BIM Essentials	Role of the New Supervisor	The Ultimate Project Manager, Chapter 11: Managing Your Time
BIM Use and Risk Management	Running Your Own Consulting Business: Revenue & Profit	The Ultimate Project Manager, Chapter 12: Managing Project Studies And Reports
Building Information Modeling (BIM) - An Introduction	Smart Business Writing: Email Do's and Don'ts	The Ultimate Project Manager, Chapter 13: Managing Design And Construction Phases
Business Management: Brief Overview	Smart Business Writing: Writing Effective Emails	The Ultimate Project Manager, Chapter 14: Managing Project Quality
Business Reality Check: Pitfalls on the Path to Prosperity	Smart Customer Service 3: Effective Verbal and Nonverbal Communication	The Ultimate Project Manager, Chapter 15: Managing Project Risks
Coaching for Better Performance	Smart Management: Methods for Motivating and Mentoring Your Team	The Ultimate Project Manager, Chapter 16: Project Financial Management
Communication & Leadership	Smart Management: Methods for Motivating and Mentoring Your Team	The Ultimate Project Manager, Chapter 17: Project Management And Design Technology
Conflict Resolution: The Principles of Evidence - Inter-mediate	Smart Management: Business Essentials	The Ultimate Project Manager, Chapter 18: Monitoring And Controlling The Project
CPM Scheduling	Smart Management: Coaching for Better Performance	The Ultimate Project Manager, Chapter 19: Project Closeout
Developing & Managing a Project Budget	Smart Management: Data Security	The Ultimate Project Manager, Chapter 20: Alternative Project Delivery Methods
Essentials of Quality Management	Smart Management: Getting the Most out of a Multi-generational Workforce	The Ultimate Project Manager, Chapter 21: A/E Project Management Benchmark Data
Finance & Accounting for the Non-Financial Manager	Smart Management: Hiring the Right Talent - Customer Service	The Ultimate Project Manager, Series Summary: The Short and Sweet Version
Financial Management 1: Negotiating Contracts	Smart Management: How to Handle Workplace Challenges	Time Management for Designers
Financial Management 2 & 3: Pricing for Profits, Generating Cash and Getting Paid	Smart Management: Key Skills for Managing & Coaching Your Team	Winning Proposals 1: Preliminary Steps & Planning Strategies
Financial Management 4: Accounting & Cash	Smart Management: Managing a Geographically Distributed Workforce	Winning Proposals 2: Effective Design & Development
Financial Management 5: Strategic Planning & Budgeting	Smart Management: SMART Goals - Setting Effective Targets for Success	Winning Proposals 3: Components of a Successful Proposal
Financial Management 6 & 7: Financial Controls, Monitoring & Project Budgeting	Smart Management: Successfully Transitioning from Team Member to Manager	Winning Proposals 4 & 5: Final Considerations & Evaluations
Financial Management 8: Controlling Labor Costs	Smart Management: The Art & Science of Delegation	
Financial Management 9: Purchasing	Tactical Time Management: An Advanced Course	
From Project Manager to Principal 1: Foundations of Management	Team Building I: Team Member Roles	
From Project Manager to Principal 2: Marketing Your Services	Team Building II: Stages of Team Development	
From Project Manager to Principal 3: Negotiation Outcomes & Strategies	Team Building IV: Conflict Management	
From Project Manager to Principal 4 & 5: Manpower & Quality	Team Building V: Training, Icebreakers & Wrap-Up	
From Project Manager to Principal 6: Financial Management	Team Building: Introduction	
Managing Generation X	The Art & Science of Delegation	
Microsoft Project 2013 Essentials Training	The Changes in the PMBOK® Guide 5th Edition	
Microsoft Project 2013 Intermediate Training		
Microsoft Project 2016 Essentials Training		

Contact Us Today for Pricing | 1.866.546.1212 | www.RedVector.com

PMP and PMI are registered marks of the Project Management Institute, Inc.