	Syllabus Readings Assignments
MIS 310: Management Information Systems (Spring 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. 10:45 a.m. ~ 11:45 a.m. Thur. 3:00p.m. ~ 4:00 p.m.
Course Description
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 managers.
Prerequisite: COMP 101 or equivalent

Class
Days and Time
Room for the Class
MIS 310-01

TuTh 12:00PM - 1:15PM
Smith Decision Center 1908
MIS 310-02

TuTh 1:30PM - 2:45PM
Smith Decision Center 1908
 Textbook:
 Business Driven Technology, 3/e, by Paige Baltzan, Amy Phillips, and Stephen Haag, 2008, McGraw-Hill, ISBN-10: 0073376744 & ISBN-13: 978-0073376745 (eText ISBN-10: 0-077-27114-9 & eText ISBN-13: 978-0-07-727114-5)
Textbook Web Site:
 http://www.mhhe.com/bdt3e & presentation slides http://highered.mcgraw-hill.com/sites/0073376744/student_view0/powerpoint_presentations.html & additional online reading materials and resources
Learning Objectives:
Students who successfully complete this course will be able to:
· explain the pivotal role of information in 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 technology and software like relational technology and spreadsheet to develop executive reports and applications.
· describe ethical and social issues relating to information systems.
· formulate and execute IT policies, strategies, plans and procedures.
· identify, conceptualize, and develop solutions for successful information systems management.
Schedule
Date
Topics
Comments
Jan. 19 & 21

· Business-driven technology
· Identifying competitive advantages
· Does IT Matter? (slides) (Reading #7)
Chapter 1 & 2; B1* (Business Plug-in) Read reading #1 (Information as resource)
Slides: Intro & MIS Job
Jan. 26 & 28
· HTML and Web Site Creation (Slides) (FTP Slides) (Hands-On)

· Strategic Initiates for Competitive Advantages, Measurements, and Organization Structures
Chapter 3, 4, & 5;
Assignment 1 announced
Accessing Student Web Space

Feb. 2 & 4
· Enterprise Architecture and IT Infrastructure (slides)

· Group Decision Support Systems (TeamSpirit at http://mvscenter.csuci.edu/teamspirit/) (Hands-On)

B3, B4, B5, B6
Feb. 9 & 11
· Business Process Reengineering (Slides)
· Business Process Management (Slides for INNOV8)

· Visio for Process Modeling (Hands-on) (Mac User only)

B2, IBM Innov8 Demo and Exercise
Assignment 1 Due Sept. 17.

Feb. 16 & 18
· Internet Technology and Electronic Commerce (I)
(EC slides)
· Web 2.0
Chapter 13; B11
 Group Project
Feb. 23 & 25
· Internet Technology and Electronic Commerce (II)
Chapter 14; B12
March 2 & 4
· Internet Technology and Electronic Commerce (III)
· Web site design slides
Chapter 16
Mid term exam March 4 (study guide)
March 9 & 11
· SQL and Database (SQL Slides & Sample Database)
· Access Hands-on Session (Access Video Demo))
Chapter 6;
March 16 & 18

· 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
March 23 & 25

Spring Break

March 30 & April 1
· Excel Lab Session
· Decision Support Systems
Chapter 9
Assignment 3
Excel file for assignment 3
 April 6 & 8

· Data Warehouse and Business Intelligence (Intro. slides DW Slides) (zipped data warehouse in Access)
· Collaborative Technology & Knowledge Management
Chapter 8, 15
Assignment 2 due on Nov. 3

April 13 & 15

· E-Business: Enterprise Resource Planning (ERP) & Supply Chain Management (SCM) (Slides)
Chapter 10, 12; B8, B10
April 20 & 22

· E-Business: Customer Relationship Management (CRM)
Chapter 11; B9
Assignment 3 due on Nov. 19

April 27 & 29
· Building Information Systems & IT Project

· ManagementIT Outsourcing

Chapter 17, 18, 19; B13, B14, B15; Final Group Project Report Due. work breakdonw structure
Peer evaluation form

May 4 & 6
· Group Project Presentation

Group Project Due on May 6

May 11 & 13
Final Exam Schedule (Study Guide for Final exam) http://www.csuci.edu/academics/schedule/2010/spring/pdf/Page-45_Final-Examination-Schedule.pdf

Sec.-01:May 11 10:30-12:30
Sec.-02:May 11 13:00-15:00
Grading Information
· Class participation (including attendance, classroom and online interactions): 10%
· Assignment and Group Project: 40%
· Midterm exam: 25%
· Final Exam: 25%
Grading Scale
A

93 +

C +

78 - 79

A -

90 - 92

C

70 - 77

B +

88 - 89

D

60 - 69

B

83 - 87

F

60<

B -

80 - 82

Assignments: There are 4 assignments for this course and it counts for 40% of your final grade.

Email Requirements
It is your responsibility to check your CSU email account regularly for additional annoucements and communications. All email communications to the instructor should have the following subject heading: MIS310-01-spring-2010 (or MIS310-02-spring-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.

	

1

