[image: image1.jpg]’E§

WICHITA STATE UNIVERSITY

MIS 874: Management Information Systems
Spring 2004 (Section 16801), Wednesday 7:05 pm – 9:45 pm
Instructor: Achita (Mi) Muthitacharoen, Ph.D.

Classroom:
CH 210
Office Hour: M and W 12:00pm – 2:00pm

Office:
 Clinton Hall 323

 W 4:15 pm – 6:15 pm

Phone: (316) 978-6443

URL: http://webs.wichita.edu/amuthita

Email: achita.muthita@wichita.edu

Course Description: Management Information Systems (3 credit hours)

The course focuses on information systems as organizational resources to be managed. Students would have opportunities to explore the links between business strategy and information technology and addresses the organizational implications of investing in information systems. The goal of the class is to prepare today’s managers with necessary know-how to successfully manage information technology.
	Text Required
	Title
	Essentials of Management Information Systems: Managing the Digital Firm (5th Edition)

	
	Authors
	Kenneth C. Laudon and Jane P. Laudon

	
	Publishers
	Prentice Hall

	
	ISBN
	0-13-008734-3

Evaluation

(1)
Tests (60%)

Two tests will be given. No make-up tests are provided. Record the tentative test dates as announced by your instructor below:

Midterm Exam I

20%

Midterm Exam II

20%

Final Exam

20%

(2) Assigned activities (40%)

Group Project

20%

Milestone 1

5%

Milestone 2

5%

Milestone 3

10%

Individual Presentation and Project

15%

Participation and Attendance

 5%

Overall grading scale for the course:

A =
90- 100%

 B = 80 - 89%

C =
70- 79%

D =
60- 69%

F =
below 60%

Course Procedures
Students will be divided into groups of four or five. Each group acts like a system analyst team who attempts to develop a system for their prospective users. Each group will be assigned with a project that are used and implemented in real-world business setting. Your group will be competing with another group who is developing a similar project. The project will be broken down into three milestones. Before the end the semester, both groups will give three presentations according to milestones. Students in class will make their decision upon which project will be selected. Seventy percent (70%) of your project grade will be given based on the decision from your audience. Thirty percent (30%) will be given according to the presentation style, the completeness of business proposal, and how well the project is developed.

The individual projects and presentations involve inquiry of current events that happens in IT industry. Each student will give 1 presentation (5 minutes) and the class will discuss their opinions. Students are required to email a one page summary two days before their presentations.
Academic Integrity
“A standard of honesty, fairly applied to all students, is essential to a learning environment. Students violating such standards must accept the consequences; penalties are assessed by appropriate classroom instructors or other designated people. Serious cases may result in discipline at the college or university level and may result in suspension or dismissal. Dismissal from a college for academic dishonesty constitutes dismissal form the university.” This is an excerpt from the Student Code of Conduct. The complete code may be found online at the WSU Policies and Procedures Manual at http://webs.wichita.edu/inaudit/ch8_05.htm .

Recommended ADA Statement for Syllabus: If you have a physical, psychiatric/emotional, or learning disability that may impact on your ability to carry out assigned course work, I encourage you to contact the Office of Disability Services (DS). The office is located in Grace Wilkie Annex, room 151, 978-3309 (voice/tty). DS will review your concern and determine, with you, what academic accommodations are necessary and appropriate for you. All information and documentation of your disability is confidential and will not be released by DS without your written permission.

Academic Policies for Students: See http://webs.wichita.edu/senate/handbook/CHAPTER5.html

Conduct
Your instructor will adhere to university policies related to cheating and class conduct. (Refer to the Student Handbook sections on Academic Misconduct and Classroom Misconduct for information.)

One item in the handbook specifies that students are not to cause disturbances in the classroom. In addition to improper classroom behavior, any behavior that is distracting for other students or for your instructor is not allowed. Examples include bringing non-enrolled guests or bringing telephones or pagers that ring or beep during class.

No food or beverages are allowed in the classroom.

The syllabus and tentative schedule are subject to change.

TENTATIVE SCHEDULE

	Date
	Topics
	Dues

	Jan
	21
	Introduction
Group Project Team Assignment

Group Project Overview
	

	
	28
	Introduction

Chapter 1: Managing the Digital Firm

	

	Feb
	4
	Chapter 2: Information Systems in the Enterprise

Chapter 3: Information Systems, Organization, Management, and Strategy

Special Topic: Information System Success
	

	
	11
	Chapter 4: Electronic Commerce
	

	
	18
	Special Topic: Information Systems Security

Chapter 5: Ethical and Social Issues in Digital Firm
	Milestone 1

	
	25
	Milestone 1 Presentations
	

	Mar
	3
	Midterm Exam I
	

	
	10
	Chapter 6: Managing Hardware and Software Assets

Chapter 7: Managing Data Resources

	

	
	17
	Chapter 8: Telecommunication and Networks
Chapter 9: The Internet and the New Information Technology Infrastructure
	

	
	24
	Spring Break
	

	
	31
	Chapter 10: Managing Knowledge for the Digital Firm
	Milestone 2

	Apr
	7
	Milestone 2 Presentations
	

	
	14
	Midterm II
	

	
	21
	Chapter 11: Enhancing Management Decision-Making for the Digital Firm

Chapter 12: Redesigning the Organization with Information System
	

	
	28
	Chapter 13: Understanding the Business Value of Systems and Managing Change

Chapter 14: Information System Security and Controls
	Milestone 3

	May
	5
	Milestone 3 Presentations
	

	
	12
	Final Exam

(7:40 pm – 9:30 pm)
	

	
	
	
	

	

