IS 441 - SPRING 2004

GROUP PROJECT SPECIFICATIONS
As a group of three (3) promising consultants, you are going to conduct a database development project including analysis, design and implement a database to assist a business function of a real business.

DELIVERABLES

The Final Package should include a functionable database application (using the database software of your choice) and a project report. The project report should include the following.

· Executive Summary

· Background of the Case (business location, activities, contact)

· System Analysis

· Business Problem

· Project Scope and Objectives

· Proposition and Justification

· System Modeling

· Data Modeling (ERD, Relational Data Model, Data Dictionary)

· System Design (Input, Output, Menu, Software, Hardware)

· Functionalities of the Database Application (A Simple User Manual)

· Implementation Schedule

· Other Recommendations

· Appendices: Attach at least two actual documents (invoice / input, report / output, etc …) taken from the current business that you have used for requirement analysis and data modeling

Your group should present a professional report on your proposal. In the last week of the semester, each group will present and defend their proposal in class.

Two copies of your Final Package (project report and database application) should be handed-in in the last class meeting. Each member will make a peer evaluation on the contribution of other members to the group work. Each evaluation should be put in a sealed envelope and attached to the group report. Individual credits will be calculated from the group performance and the individual contribution to the group work.

SUGGESTIONS

· The business under study should be a real entity. It could be a corner store or an existing organization. A fictitious business doesn’t provide much insight on the real world. Check with your instructor on the appropriateness of the project that your group wishes to investigate.

· Unless you are investigating a small business of a single owner, you don’t have to analyze all business functions and design an integrated database system for the whole organization. Focus instead on one business function and study it thoroughly.

· Refer to the Systems Development Process discussed in the class for the necessary activities in database analysis, design and implementation.

