[image: image1.jpg]The Art Institute
of Portland™

Project Management
Syllabus | DMG301 A | 3 credits
Summer 2012 | Wednesday, 12:45 – 3:30 pm | Room 222
Instructor: Cyn Roberts

Contact Information

Preferred contact email: croberts@aii.edu

(Do not attach assignments or other documents to an email without permission)
Office Hours

By appointment

Final exam: Wednesday, September 12, 2012, 12:45 – 3:30 pm
Required Texts

Project Management: the management process, 5th edition, by Erik Larson & Clifford Gray, McGraw Hill. ISBN: 978-0-07-340334-2
Course Description

Strategies and software to aid in managing projects of varying sizes and scopes. Emphasis on planning, budgeting, tracking and executing a design project.
Course Outcomes

Upon successful completion of this course, the students should be able to:

· Define what a project is and identify different types of project structures

· Develop a project plan that takes into account the constraints of time, cost and resources

· Understand and use a critical path to reduce project duration

· Identify the qualities and challenges of effective project management

· Utilize simple and clear project work and communication tools
Required Materials

Access to Internet, MSWord and PowerPoint. If you do not have this software, please utilize the computer labs to submit assignments. Students will share expenses of binding and printing team projects, which will vary by project ($20 - $40). In addition to the required text, students are required to read one book from the reading list. Most books are available from either the public library or school library; however, a student may choose to purchase a book. Most are less than $20.

Grading

Quizzes = 10% (2% each + 1 extra credit for 2%)

Exams = 20% (10% midterm, 10% final)

Attendance = 10% (1% each week – must be on time, participate and remain for the full class)

Individual assignments = 20% (4 at 5% each)

Final project = 20%

Team assignments = 30% (2 at 5% each, 1 at 10%)

Letter Grade

Number
Grade
Rating

A

=
95 – 100
Excellent

A-

=
90 – 94

B+

=
87 – 89

B

=
83 – 86

Good

B-

=
80 – 82

C+

=
77 – 79

C

=
73 – 76

Satisfactory

C-

=
70 – 72

D+

=
67 – 69

D

=
62 – 66

Marginal

F

=
Below 62
Failure

A gradebook is maintained at www.myeclassonline.com. You are encouraged to check this often.

Assignment Submission Requirements & Late Work:

· Assignments are due before class begins on the due date specified.

· Only one late assignment will be accepted per term. Not all assignments can be submitted late. Please check with the instructor before submitting a late assignment.

· All late assignments must be submitted by week 9.
· Submit all assignments in the proper format and to the proper location. See eCompanion for assignment details. Assignments not submitted correctly will not be accepted.
· Quizzes and exams are usually given at the beginning of class. Late attendees may not be allowed to begin an exam.

· Exams and quizzes cannot usually be made up except in cases of documented emergency or illness.

Attendance and Participation

You are expected to come to class on time, participate in exercises and discussions and remain for the entire class to receive full attendance points.

Quarter Credit Hour Definition

A quarter credit hour is an amount of work represented in intended learning outcomes and verified by evidence of student achievement that is an institutionally established equivalency that reasonably approximates not less than:
(1) One hour of classroom or direct faculty instruction and a minimum of two hours of out-of-class student work each week for 10-12 weeks, or the equivalent amount of work over a different amount of time; or
(2) At least an equivalent amount of work as required in paragraph (1) of this definition for other academic activities as established by the institution including laboratory work, internships, practica, studio work, and other academic work leading to the award of credit hours.

Campus Email Policy

Email communication will be through eCompanion. Be sure to check your Profile in eCompanion to update your email address so that you will receive course communications in a timely manner.
Lab Policies

Leave food and drink outside the class. Disciplinary action will be taken toward any student found using the equipment in an inappropriate manner, taking cell phone calls or surfing the web. Disruptive, disrespectful or rude behavior will not be tolerated.

Plagiarism

Presenting the writings, images or paraphrased ideas of another as one’s own, is strictly prohibited at the Art Institute of Portland. Properly documented excerpts from other’s works, when they are limited to an appropriate amount of the total length of a student’s paper, are permissible when used to support a researched argument.

Attendance Policy for the Art Institute of Portland

Students who are absent from all scheduled classes over a 14-day period (2 weeks) are subject to automatic attendance suspension—from the Institute, not just from this course. This means the student is administratively withdrawn from all courses and cannot attend classes or continue in the current quarter unless he/she successfully appeals for reinstatement. Students who anticipate violating the attendance policy should contact their Academic Advisor or Academic Department Director immediately to discuss options such as withdrawing from the Institute or navigating the appeals process.

Absences Policy

Regular attendance is required for successful completion of this course. A student who misses the equivalent of three (3) classes will not pass this class. Exceptions for extenuating circumstances will be considered at the discretion of the instructor.

Adding, Dropping and Withdrawing from courses

Schedule Adjustment period: The schedule adjustment period runs through the first week of the quarter (ending at 5 pm on Monday of Week 2). To add or drop a course, the student must complete a schedule adjustment form, available from the Registrar’s Office. The signature of the student’s academic advisor is required to make any changes to the student’s schedule.

Withdrawal (W/WF): The student who withdraws from a course or from the program during the first nine weeks of the quarter will be assigned a “W” code for each course. The “W” code is not used in computation of the student’s grade point average; however, “W” credits are counted toward total credits attempted. The student who withdraws from a course or from the program after the ninth week of the quarter will be assigned a “WF” code for each course. The “WF” code is the equivalent of a grade of “F” and is used in computing the student’s grade point average. Students wishing to withdraw from The Art Institute of Portland must file an official status change form with the Registrar.
Tutoring

One-on-one tutoring is available to you across all subjects through the Tutoring Center at no extra cost. The goal of tutoring is to help you learn and master skills so you can then confidently apply them on your own. Tutoring is helpful for students at all levels. Our tutors are faculty or, most often, fellow students who have excelled in the subject. You may find a tutor by visiting aidepartments.com or dropping by the Tutoring Center in Room 328 inside the Education Department. You may also contact Ann Stevenson (astevenson@aii.edu)
Students with Disabilities

It is AiPD policy not to discriminate against qualified students with a documented

disability in its educational programs, activities or services. If you have a disability-related need for adjustments or other accommodations in this class, contact Student Support and Disabilities Coordinator, Daynia Flynn at ext. 4836 djflynn@aii.edu
Student Assistance Program

Any problem. Anytime. Anywhere. Talk One-2-One is a resource for confidential, convenient, and 24/7 support for a number of personal problems that may be challenging your health or well-being. No issue is too small. You can call us Talk One-2-One for a wide range of issues, such as dealing with stress and anxiety, family problems, roommate issues, and drug or alcohol abuse. To access Talk One-2-One, simply call 1-888-617-3362 anytime, day or night. There’s somebody to talk to 24/7/365, even during school breaks. If you have any questions about the Student Assistance or if you need immediate on-campus support, please contact Daynia Flynn; Student Support & Disabilities Coordinator at djflynn@aii.edu

Evacuation Procedures

Brewery Blocks

Please proceed to the nearest exit when the strobe lights flash and an audible alarm occurs. AiPD’s evacuation location is around the corner on 10th between Everett and Davis; do not stand in front of the Armory or Deschutes Brewery - someone will come to tell you when it is safe to back in the building. **ALWAYS ASSUME ANY EVACUATION IS REAL**

Evacuation Procedures – Park Blocks

Please proceed to the nearest exit when the strobe lights flash and an audible alarm occurs. The evacuation location is the large metal elephant located just west of the Culinary/Industrial Design buildings within the North Park Blocks between NW Park Ave. and NW 8th Ave. Someone will come and inform you when it is safe to come back into the building. **ALWAYS ASSUME ANY EVACUATION IS REAL**

Course Calendar

*This Course Calendar is subject to change in order to accommodate guest speakers and/or special topics of interest. Please refer to eCompanion announcements for updates to schedule.
	Week
	Lecture/Discussion Topic
	Assignment Due
	Reading Assigned
	Quiz or Exam

	Week
	What is project management?
	
	Ch 1 & 2
	

	1
7/11
	Project management, organization and selection
	Individual – informational interview transcripts (5%)
	Ch 3 & 4
	Ch 1, & 2 (2%)

	2
7/18
	Considering organizational structure and culture | Defining the project
	Team – Presentation: Project process for your industry (5%)
	Ch 5
	Ch 3 & 4 (2%)

	3
7/25
	Estimating time and cost
	Individual – written proposal for final project (5%)
	Ch 6
	Ch 5 (2%)

	4
8/1
	Developing the plan
	
	Ch 7
	Midterm: ch 1-6 (10%)

	5
8/8
	Managing risk
	Team presentation: What can go wrong in a project (5%)
	Ch 8 & 9
	

	6
8/15
	Scheduling resources and cost | Reducing project duration
	Individual – draft of project plan & risk analysis (5%)
	Ch 10 & 11
	Ch 8 & 9 (2%)

	7
8/22
	Leading a project and managing teams
	
	Ch 12 -14
	Ch 10 & 11 (2%)

	8
8/29
	Outsourcing | Performance evaluation & project closure
	
	
	Ch 12 -14 (extra credit = 2%)

	9
9/5
	Final Project Presentations
	Final project presentation and paper (20%)
	Review all chapters
	

	10

9/12
	
	Individual – post mortem review (5%)

Team – Best practices for display (10%)
	
	Final exam

(10%)

