CALIFORNIA STATE UNIVERSITY CHANNEL ISLANDS
Camarillo

FALL 10

Course Syllabus

Course:
MIS 310-03
Title:

Management Information Systems
Units:

3

Time:

7:00 pm – 9:50 am, Th
Class

Location: Smith Decision Center 1908
Required

Materials
Text:

Business Driven Technology, Fourth Edition

Author—Page Baltzan and Amy Phillips

Publisher: McGraw-Hill Irwin, 2010

CSUCI Blackboard: http://csuci.blackboard.com
MS Office

Textbook Web Site: http://www.mhhe.com/bdt3e
Prerequisite:
COMP 101 or equivalent
Instructor:
Mike Riley, MBA
Contact
Information:
Email: peter.riley@csuci.edu

Office
Hours:
Th 6:00 – 7:00 pm or by appointment

Office

Location:
Sage Hall 2042
Course

Overview:
This course examines application of computer-based information systems to the management of organizations. Topics include use of information to further the organization’s mission and strategy, the role of users, the architecture of information, and development of decision-support processes for rmanagers.

Learning
Objectives: Students who successfully complete this course will be able to:

· Communicate orally and in writing the pivotal role of information in

management and define the strategic, tactical, and operational roles and functions of the information systems in organizations.

· Apply the principles of information systems to assess the value of

Information and to use technology and software like relational technology and spreadsheet to develop executive reports and applications.

· Describe ethical and social issues relating to information systems.

· Use critical thinking to formulate and execute IT policies, strategies, plans, and procedures.

· Individually and in teams identify, conceptualize, and develop solutions for successful information systems management.

Welcome:
Welcome to MIS 310—Management Information Systems. My name is Mike Riley. I am excited about working with you to better understand Management Information Systems. I have a B.S. in Industrial Engineering and an MBA. I also have over 30 years of experience as a manager in manufacturing and operations, and I look forward to sharing my experiences as well as learning from yours. This syllabus shows how the process will work for this course and what work you will be responsible for completing. You should take the time to read through this document and the listing of specific assignments and projects by week. I know that we are going to cover a lot of material in the next 16 weeks, but we will also try to make it fun and a true learning experience for everyone.

Course

Standards:
Each student is expected to maintain high standards of honest, ethical, and respectful behavior. All assignments submitted in fulfillment of course requirements must be the student’s own work. All assignments except those designated as “team” are understood to be an individual effort. Team efforts are understood to be equal endeavor work from all team members.
All students commit to maintaining and upholding intellectual integrity. The faculty, departments, divisions, or campuses of the University may impose sanctions on students who commit academic integrity violations: cheating, plagiarism, and other related acts. Sanctions may include a failing grade on the assignment, a failing grade for the course, suspension, or dismissal from the University.

Students with disabilities needing accommodations should make a request to Disability Accommodation Services at 805-437-8510. All requests for accommodations require appropriate advance notice to avoid a delay in services. Please discuss approved accommodations with the instructor.

Equipment: Students should have access to a PC at home or on the campus.
Email

Requirements:

All students are responsible for checking their CSU email account on a regular basis for additional announcements and general communications about the course.
Writing

Standards:
Students will perform professionally in preparing the work required for this class. All documents, including homework, will be typed, spell checked, and grammar checked, submitted double spaced, and prepared in an acceptable format. You may use APA, MLA guidelines, or the Little, Brown Compact Handbook for guidance. Students are welcome to use any software program to prepare assignments.

Confidentiality:

One of the cornerstones of this course’s learning model is the practical

application of theoretical concepts, and you are encouraged to share

your personal and professional experiences as a means to integrate the knowledge through reflecting on its application. However, it is important to note that we all are bound by Confidentiality in this class. In order to assure that we can have a free and open discussion in which you may elect to discuss your company and its policies and procedures as they apply to the course material, I expect each student to respect the Confidentiality of what your classmates are willing to share with us. At the same time I ask that each of you exercise good judgment in what you choose to share, avoiding non-public or competitively sensitive information.
Research

Reports:
To use another person’s idea, words, expressions, or findings in your writing without acknowledging the source is to plagiarize. A writer, who does not give appropriate credit when quoting, or even paraphrasing, another’s writing is guilty of plagiarism and in violation of Academic Policy.

Computer

Virus

Disclaimer:
Any intentional, willful, or reckless transferring of viruses, and the result of an email message or attachment will be considered professional misconduct. CSUCI will not be liable to any affected student for any indirect, special, incidental or consequential damages that may occur because of this type of misconduct by any person.
Teaching and

Methodology:
1. Lectures and discussions. Lectures are used to explain and to supplement the text. All assigned material may not be covered in the lecture, and it is the students’ responsibility to bring up for discussion any material not completely understood. The students should read the assigned chapter(s) prior to the lecture in which it is presented and discussed in class. Laptops may be used during class lectures and discussions for taking notes only.

2. Chapter homework. Homework comes from the Case Study Questions at the end of each chapter. It is to be neatly prepared per the Writing Standards described above and submitted on the due date at the start of class. Each assignment will be identified and submitted separately. The assignment can be submitted by email or in hard copy at the start of class.
3. Tests. All tests will be given per the Assignment Schedule. The tests will be closed book and may contain true/false questions, multiple choice questions, completions, and short essay questions. Tests may not be made up. The lowest test score will be dropped. There will not be any electronic devices such as cell phones, Ipods, pagers, etc in use during the test.

4. Plug-Ins. Four Plug-In Reports will be required. The Plug-Ins are used to supplement the materials in the text and the Reports will be based on specific Plug-Ins. Each Plug-In Report will be a minimum of 2 pages in length. The Plug-In Reports can be submitted by email or in hard copy at the start of class.

5. Team Project/Presentation. Teams will be formed with 3 – 5 students per team. Each team is expected to research, analyze, and write on a relevant topic for the course. The paper will be 14 – 15 pages in length plus cover page and bibliography in a double-spaced format. Each paper should include a bibliography with at least two sources other than the text. In addition each team will give a Power Point presentation to the class reviewing the contents of the paper. The PP presentation will be 14 – 15 minutes in length plus 3 minutes for Questions and Answers. You must submit a ½ page outline of your Project/Presentation in Week 6.

To fully participate in the learning of this team project, the student consents to the disclosure of the grade among their teammates. Also, to fully participate in the team learning experience the student consents to the sharing of e-mail addresses among their classmates.
6. Comprehensive Final Exam. The Final Exam will be given at the end of the semester. All tests and examinations will be closed book. The final exam may include true/false, multiple choice, completion, and short answer essay questions. No make up exam will be given, and the final exam cannot be dropped.

7. Individual Class Participation. Student participation in class is required for successful completion of the course. Students are expected to have read the assigned materials for the class and have a general idea of what will be discussed at lecture.

8. Extra Credit. Small extra credit assignments will be given on a random basis during class sessions.
Late Work and

Make-up Policy: Homework. No late homework will be accepted and all assignments

 are due at the beginning of class. One homework assignment grade

 will be dropped.

 Papers. All assignments are due at the beginning of

 class. Late Papers will receive ½ credit, after grading, if

 the paper is submitted before the next scheduled class period. No

 credit will be given for any work turned in on or after the next

 scheduled class period.

Cell Phones,

Pagers, PDA’s: Cellular phones, pagers, PDA’s and other similar electronic devices

 must be turned off before entering the classroom.

Grading:

	
	
	
	
	
	
	
	
	

	Grading: Total Points Possible = 1000
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Students are graded on achievement rather than effort. It is the responsibility of the student to

	come to class prepared for the topic of the day.
	
	
	
	

	
	
	
	
	
	
	
	
	

	Point values for graded assignments:

	Assignment
	Point
	
	Number
	
	Total
	
	% of

	
	
	Value
	
	
	
	Points
	
	Total

	End of Chapter
	20
	
	10
	
	200
	
	20

	Case Questions*

	Tests**
	
	100
	
	4
	
	400
	
	40

	Team Paper/Presentation
	100
	
	1
	
	100
	
	10

	Plug-In Reports***
	25
	
	4
	
	100
	
	10

	__

Final Exam 200 1 200 20

__

	Total
	
	
	
	
	
	1000
	
	100

	
	
	
	
	
	
	
	
	

	*11 required and 1 dropped
	
	
	
	
	
	

	**5 required and 1 dropped
	
	
	
	
	
	

	***5 requir
	ed and 1
	dropped

	
	
	
	
	
	

	To earn a grade of

	you must earn at least _________ points.
	
	
	 900-1000

	
	
	A

A-
	
	
	 930-1000

 900- 929
	
	

	
	
	 B+

B

B-
	
	
	 880-899

 830-879

 800-829
	
	

	
	
	 C+

C
	
	
	 780-799

 700-779
	
	

	
	
	D
	
	
	 600-699
	
	

	
	
	F
	
	
	 Less than 600
	
	

	
	
	
	
	
	
	
	
	

	Break Policy:

	Please use common courtesy if you leave the room for any reason during the class session.

Tentative

Schedule:

MIS 310-03 Th 7:00 – 9:50 pm

Week

Class Subjects

 Assignments

Week 1
Unit 1—Achieving Business Success

Th, 9/2

Syllabus Review

Start Forming Teams

Ch 1—Business Driven Technology

Business Plug-In B1—Business Basics

Week 2
Unit 1—Achieving Business Success

Th, 9/9

Ch 2—Identifying Competitive Advantages

Ch 1 Homework

Business Plug-In B2—Business Processes

Ch 3—Strategic Initiatives for Implementing

Competitive Advantage

Business Plug-In B7—Ethics

Finalize Teams

Week 3
Unit 1—Achieving Business Success

Th, 9/16
Ch 4—Measuring the Success of Strategic

Ch 2/3 Homework

Initiatives

Plug-In Report #1

Business Plug-In B3—Hardware and

Software

Ch 5—Organizational Structures that Support

Strategic Initiatives

Business Plug-In B6—Information Security

Week 4
Unit 2—Exploring Business Intelligence

Th, 9/23
Test #1—Unit 1—Ch 1 – 2 – 3 – 4 – 5

Ch 4/5 Homework

Ch 6—Valuing Organizational Information

Business Plug-In B4—Enterprise Architecture

Ch 7—Storing Organizational Information—

Databases

Business Plug-In B5—Networks and

Telecommunications

Week 5
Unit 2—Exploring Business Intelligence

Th, 9/30
Ch 8—Accessing Organizational Information—
Ch 6/7 Homework

Data Warehouse

Plug-In Report #2

Business Plug-In B20—Innovation, Social

Entrepreneurship, Social Networking,

and Virtual Worlds

Unit 3—Streamlining Business Operations

Ch 9—Enabling the Organization—Decision

Making

Business Plug-In B16—Operations Management

Week 6
Unit 3—Streamlining Business Operations

Th, 10/7
Test #2—Unit 2—Ch 6 – 7 – 8

Ch 8/9 Homework

Ch 10—Extending the Organization—Supply
Paper Outline

Chain Management

(1/2 Page)

Business Plug-In B8—Supply Chain

Management

Ch 11—Building a Customer-centric—

Organization—Customer Relationship

Management

Business Plug-In B9—Customer Relationship

Management

Week 7
Unit 3—Streamlining Business Operations

Th, 10/14
Ch 12—Integrating the Organization from

Ch 10/11 Homework

End to End—Enterprise Resource

Plug-In Report #3

Planning

Business Plug-In B10—Enterprise Resource

Planning

Unit 4—Building Innovation

Ch 13—Creating Innovative Organizations

Business Plug-In B12—Global Trends
Week 8
Unit 4—Building Innovation

Th, 10/21
Test #3—Unit 3—Ch 9 – 10 – 11 – 12

Ch 12/13 Homework

Ch 14—Ebusiness

Business Plug-In B11—Ebusiness

Ch 15—Creating Collaborative Partnerships

Business Plug-In B17—Organizational Architecture

Trends

Week 9
Unit 4—Building Innovation

Th, 10/28 Ch 16—Integrating Wireless Technology in

Ch 14/15 Homework

Business

Plug-In Report #4

Business Plug-In 21—Mobile Technology

Unit 5—Transforming Organizations

Ch 17—Building Software to Support an Agile

Organization

Business Plug-In B14—Systems Development

Week 10
Unit 5—Transforming Organizations

Th, 11/4
Test #4—Unit 4—Ch 13 – 14 – 15 – 16

Ch 16/17 Homework

Ch 18—Managing Organizational Projects

Business Plug-In B15—Project Management

Ch 19—Outsourcing in the 21st Century

Business Plug-In B13—Strategic Outsourcing

Week 11

Th, 11/11
Veteran’s Day Holiday—Campus Closed

Week 12
Unit 5—Transforming Organizations

Th, 11/18
Ch 20—Developing a 21st Century Organization
Ch 18/19 Homework

Business Plug-In B19—Global Information

Plug-In Report #5

Systems

Team Presentations

Week 13

Th, 11/25
Thanksgiving Recess—campus closed

Week 14

Th, 12/2
Test #5—Unit 5—Ch 17 – 18 – 19 – 20

Ch 20 Homework

Team Presentations

Week 15

Th, 12/9
Team Evaluations

Final Exam Contest

Final Exam Review

Week 16

Th, 12/16
Final Exam

Homework

Assignments:

Chapter

Assignments
1 Ch. 1 Case—The World is Flat: Questions #1 & #4

2 Ch 2 Case—Interview with Michael Porter: Question #1

3 Exercise: Visit www.UPS.com and find out exactly how much it costs to ship a 7 pound package from Camarillo, CA to Seattle, WA via ground. Write a short ½ to 1 page report with details of this exercise.

4 Plug-In B3—Closing Case #2—Question #3

5 Ch 5 Case—Executive Dilemmas in the Information Age—Question #3
6
 Plug-In B4—Closing Case One: Chicago Tribune Server

Consolidation a Success—Question #5

 7

Use Google or another search engine to find Wi-Fi

Hotspots near where you live. Write the results of

the search in a ½ page report.

 8.

Ch. 8 Case—Mining the Data Warehouse: Question #4

 9

Plug-In B16—Closing Case Two—The Digital Hospital:

Question #3

 10

Internet Exercise: Go to www.kurzweilai.net and chat with

Ramona in Virtual Chat mode. Ask Ramona at least five

(5) questions related to course topics and copy and paste

the questions and her responses into the homework

 11

Ch 11 Case—Can you Find Your Customer?: Question #1

12

Exercise: Visit CSUCI web site and find the Mission

Statement for the University. Does the university Mission

Statement meet the general requirements for a mission

Statement? Has your educational experience at CSUCI

Been within the framework of the Mission Statement?

 13

Plug-In B12—Closing Case Two—Wireless Progression:

Question #1

 14

Ch 14 Case—eBiz: Question #1

 15

Plug-In B17—Closing Case One—The U.S. Open Supports

SOA: Question #6

 16

Ch 16 Case—Wireless Electricity: Question #5

 17

Plug-In B14—Closing Case One—Disaster at Denver

International Airport: Question #4

 18

Ch 18 Case—Business Subject Matter Experts—The

Project Manager You Need to Know About: Question #1

 19

Plug-In B13—Closing Case Two—Strategic Outsourcing:

Question #1

 20

Ch 20 Case—Creating a Clearer Picture for Public

Broadcasting Service (PBS): Question #1

Assignment

 Plug-In Assignments

 #

 1

 Plug-In B7—Ethics

Making Business Decisions—Question #3

 2

 Plug-In B6—Information Security

 Making Business Decisions—Question #4

 3

 Plug-In B9—Customer Relationship Management

 Making Business Decisions—Question #2
 4

 Plug-In B11—Ebusiness

 Making Business Decisions—Question #5

5 Plug-In B15—Project Management

 Making Business Decisions—Question #1

