	Project Systems Acquisition Plan Grading Guide

ENT/586 Version 1
	2


Individual Assignment: Project Systems Acquisition Plan
Purpose of Assignment

The purpose of the assignment is to facilitate learner evaluation of different systems acquisition techniques culminating in the development of an Enterprise Systems Acquisition Plan that includes selection of an approach that best meets the needs of the project organization.   
Resources Required

Baltzan, P., and Phillips, A. (2015). Business Driven Information Systems (5th ed.)
Week 3 articles and multimedia resources 
It is recommended students search the Internet for a Systems Acquisition Plan template.

Grading Guide
	Content

	Met

	Partially Met
	Not Met

	Comments:

	Creates a high-level Project Systems Acquisition Plan that includes a description and justification of the specific systems design and development approach (SDLC, RAD, Spiral, outsourcing, etc.) the chosen enterprise will employ
	
	
	
	 

	Creates a high-level Project Systems Acquisition Plan that includes a summary of the steps in the systems acquisition process including initiation, analysis, design, acquisition, and maintenance
	
	
	
	

	Creates a high-level Project Systems Acquisition Plan that includes a high-level overview of who will participate in each step of the systems acquisition process
	
	
	
	

	The paper is 1,050 words in length.
	
	
	
	

	
	
	Total Available
	Total Earned
	

	
	
	3
	#/X
	

	Writing Guidelines

	Met


	Partially Met
	Not Met

	Comments:

	The paper—including tables and graphs, headings, title page, and reference page—is consistent with APA formatting guidelines and meets course-level requirements.
	
	
	
	

	The paper includes three references from peer reviewed journals.
	
	
	
	

	Intellectual property is recognized with in-text citations and a reference page.
	
	
	
	

	Paragraph and sentence transitions are present, logical, and maintain the flow throughout the paper.
	
	
	
	

	Sentences are complete, clear, and concise.
	
	
	
	

	Rules of grammar and usage are followed including spelling and punctuation.
	
	
	
	

	
	
	Total Available
	Total Earned
	

	 
	
	2
	#/X
	

	Assignment Total
	#
	5
	#/X
	

	Additional comments:


Copyright © 2016 by University of Phoenix. All rights reserved.

