Syllabus for LSIS 5610 – Integrated Project Management

Fall, 2011

Dr. Deborah E. Swain, School of Library and Information Science, NC Central University

Phone: (campus) 530-7502; (home, if emergency) 919-833-9028 Email: dswain@nccu.edu

Office Hours: 4-6:00pm Tuesday/Wed. and by appointment; Office: 318 Shepard
The goals of this course are (1) to provide students with experience in analyzing, designing, implementing, and evaluating information systems; and (2) to fit together all of the concepts from previous courses regarding information system development. Team project must be completed.

Student Learning Outcomes (SLOs):

· Using MIS program experience, you will collaborate with a team to deliver a project service or product that is satisfactory to the customer/client(s). Projects may involve databases, data entry, PHP scripting, Web page designs, HTML coding, hardware and software.
· Given reading, you will complete multiple choice quizzes with a score of at least 80%.

Textbook: Brooks, Frederick. (1995) The Mythical Man-Month. Addison-Wesley, Reading, MA (2nd Edition). ISBN13: 978-0201835953
Additional reading material will be placed on Blackboard site. Post all assignments to Digital Drop Box using SEND (not ADD) and this file-name schema: s5610<assignment name><+your name>. Check Blackboard and Email regularly for updates and assignment changes.

Grading will be based on:

25% - Team Contract and Progress Reports

25% - Initial Proposal/Task Analysis and Client Evaluation

25% - Quizzes and Class Exercises

25% - Final Project and Report

 +5% - Participation (Team Evaluation, Emails and Forums)

COURSE NOTES

1. Students are assigned one or more system development projects. The projects involve part or all of the system development cycle. Students select project(s) from a list that the instructor provides. Under exceptional circumstances, students may propose their own projects, but these must involve a client on campus or in community, and the proposed project must be approved by the course instructor prior to the students beginning work on it. (Once you have been assigned to a team, you will not be allowed to switch. I need to know members of ALL teams before September 1. You will form team from both online and on-campus sections.)

2. LSIS 5610 is typically taken at the end of the MIS program. Because it is meant to make use of skills in the analysis and design of information systems, students should have completed courses in systems analysis and systems design or courses with strong analysis and design components.

3. There are no class meetings as such, but there are reading assignments and quizzes. The instructor likes to hold at least one conference (in person or by phone) with team leader or team. Students are encouraged to keep in close contact with the course instructor. Assignments will be posted in Blackboard (ASSIGNMENTS). It is the responsibility of the student to make sure that the instructor has a correct email address, phone number and that US Post Office address. It is the responsibility of the student to check email and Blackboard (COURSE INFORMATION) for updates to Syllabus (news and due date changes) of the course frequently. Use Forum 1 to provided contact information and background.
SCHEDULE/Due Dates: Unless extension approved by instructor.

Quiz 1/Exercise Due – Sept 6 (after Labor Day)

(Team) Contract Due – September 19 (See instructor’s Forum 2 for teams and projects.)
Quiz 2 Due – September 26, (Monday)

Initial Proposal/Analysis Due – Fri, October 7
Quiz 3 (Short Answers) Due – October 25, (Tuesday) Note: Fall break is one day, Mon, Oct. 17
Team Progress Reports: October 28, November 4, November 11 (Fridays)**
(LAST) Quiz 4 Due – November 15 (Tuesday)

PROJECTS SHOULD BE DONE and client evaluation submitted by Nov 30 (IF you are graduating in December; otherwise by Dec. 13)

Evaluation of all team members Due – November 28 (Tuesday)

Final Report Due – December 1 if graduating (otherwise all due by Dec. 13, last day of classes)
**Can see Dr. Swain with questions, prototype or just meet at any time about project. It is not expected that 20% of team will do 80% of work. All must participate for a grade. (Grade will be affected by team evaluations. Required by each team member about whole team!)

Final Project deliverables (system demo, letter from client, evaluations) and any leftover individual assignments can be handed in on last day of classes, Monday, December 6, if not graduating, and Dec. 6 is last day for graduate students to drop/withdraw from a course. Warning: If graduating this December, ALL work due Dec. 1!!!!! Otherwise will not graduate or have grades posted by Dec. 3 at noon.
ASSIGNMENTS

Readings Quizzes and Exercises: There will be quizzes on the readings posted in Blackboard under Assignments. The quizzes will be multiple-choice or short answer, and will test your knowledge of the assigned readings. I am using Blackboard to grade the multiple choice. You may make two attempts with multiple choice and learn from errors (grade will be averaged). Check emails and Blackboard regularly. Due dates above.

Project Name/ Job Responsibilities/Team Contract: Due by September 19. The instructor will provide proposed teams, customer/client for teams, and project descriptions. Let her know:
PROJECT NAME: Describe chosen project, give it a title and list lead client’s name, email, phone number.

JOB RESPONSIBILITIES: Each team should provide full list of team members and each member’s anticipated role. There should be a team leader, for example, someone who will serve as the primary contact between the team and the instructor; also, an editor responsible for docs.

The team should consider and list all tasks needed to be accomplished after contact with the client. Requirements, design, development, test, and client evaluation are all part of schedule. Then match the tasks with the strengths of individual team members.

TEAM CONTRACT: Everyone should sign a list of 3 or 4 rules that define the group’s expectations of members. Note: include in list how you will grade one another. It is better to state the group’s expectations now and get agreement on them than to make assumptions that are not shared by everyone in the group. **(See Final Project and Report, Team Evaluation.)

Initial Proposal and Task Analysis: First draft due by October 1. Template for final plan provided in Course Documents.
The Initial Proposal / Analysis should:

· Identify the problem that your information system will attempt to solve.
· Outline the solutions which your system will solve the problem.

· State the goals and objectives of your project.

· Identify project deliverables and milestone dates. Schedule with graphic/chart. Can use Gantt Chart (MS Project optional).

· Identify client (if more than one, lead client) who is willing to evaluate your work.

There will be a Project Definition Template in COURSE DOCUMENTS on Blackboard.

If changes are required, send to Digital Drop Box updated Proposal/Analysis and schedule. Recommended you select a scribe for team.

Team Project Progress Reports:

The main purpose of the reports is to help you in planning your work and staying "on task." Three progress reports are required. The reports should:

· Compare your progress with the milestones and deliverables listed in the initial proposal

· Update the Gantt chart from the initial proposal to show your actual progress

· Discuss the status of any risks identified in the initial proposal

· Summarize what remains to be completed on the project

· Provide any interim deliverables identified in the Initial Proposal / Analysis

Due: October 28, November 4, November 11. There is no template. Each team can determine best way to report progress. Reminder: If changes are required, send to Digitral Drop Box updated Proposal/Analysis and schedule.
Customer Evaluation from the lead client identified in the Initial Proposal /Analysis must also be provided. It is your responsibility to ensure that customer/client's evaluation in the form of an email or letter is provided to the instructor (dswain@nccu.edu) by December 1. Student demonstration to instructor and client should occur by same deadline.
Final Project and Report: Due Nov 30 (if you are graduating, or no later than Dec. 13 otherwise). All your team work should be handed in, client evaluation sent, and Team Evaluations of each other done! The team may include a copy of all of the project's deliverables (e.g., database, HTML, or program files) by December 13. In addition, you may be asked to provide a demonstration of your project's deliverables for the instructor. See Dr. Swain.

The Final Report should:

· Describe the project in detail, including the design and implementation.

· Evaluate the project’s success in solving the problems that it attempted to solve.

· Evaluate the project’s success in meeting the goals and objectives stated in the Initial Proposal / Analysis.

· Describe the lessons that you have learned from the project.

Note: If changes are required, send instructor updated Proposal and schedule.

Team Evaluation: Due November 28. Each of you must send Team Evaluation email to instructor based on the criteria defined in the Team Contract. (Note that if you do not provide feedback on your colleagues, your grade on the project will lose 9 points.) **Two-thirds of your grade on Final Project and Report will be based on the grade that the instructor gives the project. One-third of your grade will be based on the grade that the other students in your group give you.
GRADING SCALE (plus and minus notations preserved in my records, not NCCU or the SLIS)

98-100 – A+

95-97 – A

92-94 – A-

89-91 – B+

86-88 – B

83-85 – B-

80-82 – C+

75-79 – C

70-74 – C-

0 -69 – F

Late penalties: 5pts. per week (or per day for final assignments). Incompletes are NOT routinely allowed. (You can drop course as late as the last day of classes. But only ONCE during degree program.)
HONOR CODE: Because we use Blackboard, only meet once a week (or less), and much of your work is done on your own, the instructor depends on your honesty and integrity to do all the work assigned alone (unless a team is designated). Please take seriously your signature on the pledge with quizzes or exams. You are promising that you did the work without assistance from another student and without assisting any other student. As take-home exams indicate, you can use notes and textbooks, you can study with others, but you must alone answer questions and indicate the time(s) you worked on the exam. Any violations will require a meeting with senior faculty and/or the Dean of the SLIS. The imposition of the penalty for academic dishonesty shall be made by the instructor responsible for assigning the final grade in the course. The penalty will be assessed in relation to the gravity of the offense, the type of academic exercise on which the offense occurred, and the weight of that exercise in the computation of the final grade.

Disabilities: Accommodations are available for students with documented disabilities as required by the Americans with Disabilities Act (ADA). If you need accommodations, contact the ADA Coordinator through the Director of Student Support Services and the Office of Student Affairs (call 530-6325) to coordinate reasonable accommodations for documented disabilities. If you need help with any special needs, do not hesitate to let instructor know.

ALL STUDENTS MUST HAVE AN NCCU EMAIL ADDRESS, for example, jsmith@nccu.edu.

Copyright: © Deborah E. Swain 2011. All rights reserve
