Syllabus
MIS 310: Management Information Systems (Fall 2010)
	Instructor: Dr. Minder Chen,
Associate Professor of MIS
	Office location: Sage Hall 2027

	Email: Minder.Chen@csuci.edu
Phone number: 805-437-2683
	Course website: http://faculty.csuci.edu/minder.chen/mis310/

	Office Hours: Tue. 11:45 a.m. ~ 12:45 p.m. Thur. 8:00 a.m. ~ 9:00 a.m.

Course Description
This course examines application of computer-based information systems to the management of organizations & their operations. Topics include use of information to further the organization's mission and strategy, the role of users, the architecture of information systems, and the development of decision-support processes for managers.
Prerequisite: COMP 101 or equivalent

	Class
	Days and Time
	Room for the Class

	MIS 310-01
	TuTh 9:00PM - 10:15PM
	Smith Decision Center 1908

	MIS 310-02
	TuTh 10:30AM - 11:45AM
	Smith Decision Center 1908

 Textbook:
 Business Driven Technology, 4/e, by Paige Baltzan and Amy Phillips, 2010, McGraw-Hill, ISBN-10: 0073376744 & ISBN-13: 978-0-07-337679-0 Web Site: http://www.mhhe.com/bdt4e & presentation slides http://highered.mcgraw-hill.com/sites/0073376795/student_view0/unit1/

Learning Objectives:
Students who successfully complete this course will be able to:
· explain the pivotal role of information in business and management and define the strategic, tactical, and operational roles and functions of the information systems in organizations.
· describe emergent information technologies and software.
· apply the principles of information systems to assess the value of information and to use relational database technology for querying data in the database and use spreadsheet to develop simple decision support system to analyze various decision scenarios.
· describe ethical and social issues relating to information systems.
· formulate and execute IT policies, strategies, plans and procedures.
· understand the system development life cycle and methods for managing IT projects.
· identify, conceptualize, and develop solutions for successful information systems management.
Schedule
	Date
	Topics
	Comments

	Aug. 31 & Sept. 2
	· Business-driven technology
· Identifying competitive advantages
· Does IT Matter? (slides) (Reading #7)
	Chapter 1 & 2; (B1 PPT); Read reading #1 (Informastion as resource)
Slides: Intro & MIS Job

	Sept. 7 & 9
	· HTML and Web Site Creation (Slides) (FTP Slides) (Hands-On)
· Strategic Initiates for Competitive Advantages, Measurements, and Organization Structures
	Chapter 3, 4, & 5; (T10 PPT)
Assignment 1 announced
Accessing Student Web Space

	Sept. 14 & 16
	· Enterprise Architecture and IT Infrastructure (slides)

· Security
	 (B3-B5 PPT), B6, B17 (B standads forBusiness Plug-in)

	Sept. 21 & 23
	· Business Process Reengineering (Slides)
· Business Process Management (Slides for INNOV8, BPM video; Exercise: analzying a process; Simulation.)
· Visio for Process Modeling (Hands-on) (Mac User only)
	(B1, B2 PPT), IBM Innov8 Demo and Exercise
Assignment 1 is Due Sept. 23.

	Sept. 28 & 30
	· Internet Technology and Electronic Commerce (I)
(EC slides)
· Web 2.0
· Emerging Trends & Technologies
	Chapter 13; B11, B20; (B12 PPT)
 Group Project Sample Report

	Oct. 5 & 7
	· Internet Technology and Electronic Commerce (II)
	Chapter 14;

	Oct. 12 & 14
	· Internet Technology and Electronic Commerce (III)
· Web site design slides
	Chapter 16
Mid term exam Oct. 14 (study guide)

	Oct. 19 & 21
	· SQL and Database (SQL Slides & Sample Database)
· Access Hands-on Session (Access Video Demo)
	Chapter 6; (T5-T8 PPT)

	Oct. 26 & 28
	· Valuing Organizational Information
· Storing organization information

· Using Access Forms & Report for Building an Application (Hands-on)
	 Chapter 7; Assignment 2 & Northwind.mdb for Assignment 2 (due Nov. 2) (T2-T4 PPT)

	Nov. 2 & 4
	· Excel Lab Session (I)

· Decision Support Systems
	Chapter 9
Assignment 3
Excel file for assignment 3

	Nov. 9.

Nov. 11 (Veteran’s Day)
	· Excel Lab Session (II)

· Data Warehouse and Business Intelligence (Intro. slides DW Slides) (zipped data warehouse in Access)
	Chapter 8, 15, B18

	 Nov. 16 & 18
	· E-Business: Enterprise Resource Planning (ERP) & Supply Chain Management (SCM) (Slides)
· Web site design slides
	Chapter 10, 12; B8, B10
Assignment 3 is due on Nov. 18.

	Nov. 23
Nov 25 (Thanksgiving)
	· View the Online Lecture

· E-Business: Customer Relationship Management (CRM)
	Chapter 11; B9, B16

	Nov. 30 & Dec. 2
	· Building Information Systems & IT Project
· Management IT Outsourcing
	Chapter 17, 18, 19; (B13 PPT)
 B14, B15, B19 work breakdonw structure
Peer evaluation form

	Dec. 7 & 9
	· Group Project Presentation
	Final Group Project Report Due on Dec. 9

	Dec. 14 or 16
	Final Examination Schedule (Study Guide for Final exam)
	Sec.-01:Dec. 14 8:00a.m.-10:00 a.m.
Sec.-02:Dec. 16 10:30a.m.-12:30 p.m.

Grading Information
· Class participation (including attendance, classroom and online interactions): 10%
· Assignment and Group Project: 40%
· Midterm exam: 25%
· Final Exam: 25%
Assignments
· There are 4 assignments for this course and it counts for 40% of your final grade.

Grading Scale
	A
	93 +

	A -
	90 - 92

	B +
	88 - 89

	B
	83 - 87

	B -
	80 - 82

	C +
	78 - 79

	C
	70 - 77

	D
	60 - 69

	F
	60<

Email Requirements
 It is your responsibility to check your CSU email account regularly for additional announcements and communications. All email communications to the instructor should have the following subject heading: MIS310-01-fall-2010 (or MIS310-02-fall-2010 if you are in section 2) and then following by a brief summary of the question such as Assignment 1 ftp upload question.

Readings
 Additional reading materials will be assigned to complement the textbook.

Attendance
 Attendances are required except for excused absences and advanced notification of the instructor (see University Policy) and attendances will be counted as part of your participation in the class.

Equipment
 You are required to have access to a PC either at home or on campus. The PC should have adequate software products such as Microsoft Office and other software recommended by the instructor.

CSUCI Disability Statement
 Cal State Channel Islands is committed to equal educational opportunities for qualified students with disabilities in compliance with Section 504 of the Federal Rehabilitation Act of 1973 and the Americans with Disabilities Act (ADA) of 1990. The mission of Disability Accommodation Services is to assist students with disabilities to realize their academic and personal potential. Students with physical, learning, or other disabilities are encouraged to contact the Disability Accommodation Services office at (805) 437-8510 for personal assistance and accommodations.

Academic honesty
 Academic honest is expected by all the students in this class. Any academic dishonesty will not be tolerated. Academic dishonesty includes such things as cheating, inventing false information or citations, plagiarism and helping someone else commit an act of academic dishonesty. It usually involves an attempt by a student to show possession of a level of knowledge or skill that he/she does not possess. Students in this course should abide by Policy on Academic Dishonesty at http://senate.csuci.edu/policies/2002-2003/SP02-01.pdf
Disclaimer
 The syllabus is subject to change to reflect new materials, assignments, and background of students. Students should check the online version of the syllabus frequently.

