 B AD 64042 - MANAGEMENT INFORMATION SYSTEMS - SYLLABUS
 Fall 2002

Kent State University - Stark Campus
 Management & Information Systems Department

	Instructor:
	Dr. Alan A. Brandyberry

	Class Times:
	6:00-8:30 Weds.

	Office Hours:
	1:30-2:00 PM & 4:00-5:15 PM TuTh (Kent Campus), 5:30-6:00 PM Weds. (Stark Campus)

	Office:
	BSA A425 (Kent Campus)

	Phone:
	330-672-1146

	Email:
	abrandyb@kent.edu (preferred contact method - please put 64042 somewhere in subject line)

	Web Sites:
	Course: http://babbage.bsa.kent.edu/

	Catalog
Description:
	Theory, development, application and management of information systems and their impact on people and organizations; emphasis on strategy, ethics and competitive advantage of modern technology.

	Prerequisite:
	Basic computer proficiency.

	Required Texts:
	O'Brien, J. A. Management Information Systems: Managing Information Technology in the E-Business Enterprise, 5th ed., McGraw-Hill/Irwin, 2002.

Morgan, J. N. Application Cases in MIS: Using the Internet and Spreadsheet and Database Software, 4th ed., McGraw-Hill/Irwin, 2002.

	Course
Objectives:
	Upon completion of this course, students will:

1. Have an understanding of the principles, practices, methodologies and terminology used in planning, designing, developing, and implementing information systems in organizations.
2. Have developed abilities to identify organizational situations where management processes can be best supported with a computer-based information system.
3. Have developed skills in recognizing how organizational decision making and productivity can be improved by using well planned and executed computer-based information systems.
4. Have an understanding of the concept of a computer system including detailed knowledge about hardware and software.
5. Know the components of a computer-based information system (CBIS).
6. Have an understanding of data communication and telecommunication terminology.
7. Be acquainted with the hardware and software used in a typical business communications network.
8. Understand the characteristics of the various information system types. Understand how they work and what their benefits and limitations are.
9. Understand the process of a system development life cycle and other methods (prototyping) for system development.
10. Learn about end-user computing, its control and its impact on organizations.
11. Learn about information systems applications in the business functional areas and applications outside the business environment.
12. Understand basic concepts of E-Business and E-Commerce including inter and intra-organizational systems.
13. Obtain experience in implementing these concepts (on a limited basis) on a microcomputer platform.

	Class Format:
	This course will employ a predominantly discussion format. While the material in the text is critical for all business decision-makers to understand, I understand that many students in this course will already have a background that includes many of these fundamentals. In this context, it is important to understand that I do NOT intend to lecture on the text contents. We have scheduled one text chapter per day; we will open each class session by discussing the general contents of each chapter. I will open some topics for discussion and I expect students to be prepared to discuss them and to ask any questions that remain after their reading of the chapter. Since I feel rehashing what students have already read line by line in class is tedious for all involved and takes time from more in-depth discussion and activities, I believe this method will result in a more complete and meaningful understand of the material in general.

It is absolutely critical, however, for the student to understand that this puts some additional responsibility on them! You must read the material before class and write down or committ to memory any portions of the material that was not fully understood or that you would like to know more about than what the book offers. In class you should bring up your questions (and insights/ideas/experiences) for discussion. In this way we only spend time on material that needs clarification rather than discussion everything in the text.

After our discussion of the chapter, we will move on to technical and/or applied topics, demonstrations, and examples and business cases. Some of these cases will be assigned to individuals or teams, others will be assigned to the class as a whole. In all cases, all students are expected to participate in our discussion of these cases.

	Attendance,
Preparation,
& Participation:
	The material that is to be discussed in class should be read by the student before class. Attendance will be taken and whenever you are not present you will miss activities that cannot be made up. Missing class or portions of class will reduce your attendance/participation grade correspondingly. Students should be prepared to discuss the reading material, assigned cases and discussion or review questions. Failure to prepare and participate will also reduce this portion of your grade.

	Cases
& Assignments:
	Students will be required to submit periodic written cases and computer assignments for credit. These assignments will be described and assigned on a weekly basis. Go to the assignment page.

	Term Research
Paper/Project:
	A research paper or project will be required for this course. The research paper should be a narrowly focused in-depth examination of an IS topic. A literature review is required but is not sufficient in itself. After reviewing the literature you should discuss its significance in how it relates to the objectives of this class, discuss potential applications and the future of the topic and generally provide an interpretation of the topic based upon your own insight, experience, and knowledge. In addition to a research paper, an information system computer project is also acceptable. Possible projects include, but are not limited to, development of database applications, expert systems, and e-commerce web sites (any web site project must include a server side processing element - static html is not sufficient). A short presentation of the paper/project to the class is required. The paper/project is worth 100 points. This paper/project can be done in groups of one to three members.

	Examinations:
	This class will employ an unusual examination system. Instead of the traditional midterm/final examination schedule, each of the 14 chapters will be tested individually. I would like to concentrate on applying the chapter contents to business situations using cases during our class time but also need to make sure that students grasp the fundamental concepts included in the chapters. Therefore, each chapter will have a 15 minute quiz associated with it that you may take any time you wish with some constraints. Each day we will conclude our class discussion at 8:00. During the last half hour you may take the quiz for up to 2 chapters (any two). I would suggest that the best way to accomplish this would be to take one per week so that you can concentrate on that chapter - but it is up to you. Do note that you need to leave yourself enough time to take all the chapter quizzes - you may only take 2 per week so don't get too far behind! We do lose a little class time each week but in the traditional method we generally lose several entire class days so it balances. Finally, you may drop the lowest 2 of the 14 quiz scores. Important: you must take all 14, only quizzes that you have taken may have their scores dropped so even if you are satisfied with your first 12 scores - DO take the remaining two quizzes or they will end up as zeros!

Students may feel free to inquire into any aspect of examinations or their scores during office hours. However, to encourage quick resolution of problems or concerns which may arise, issues must be raised with the instructor within two weeks following return of the exam. If the instructor is not contacted prior to that time the examination will be considered closed and grades finalized.

	Attendance
Policy:
	Students are responsible for all in class announcements and material whether absence is excused or unexcused. Missed assignments will not be made up. In certain cases (emergencies) the score will be dropped. All other cases receive a score of zero.

	Academic
Dishonesty:
	Any student found to be engaged in cheating, plagiarism, or any form of academic misconduct in this course, whether on exams or any other assignment, will automatically receive a grade of "F" for the course. Other actions may be taken by the College of Business Administration and/or the University. This policy is to protect the majority of students who are honest.

	Access:
	In accordance with university policy, if you have a documented disability and require accommodations to obtain equal access to this course, please contact the instructor during the first week of the semester. Disabilities must be documented through the Office of Student Disability Services located in the Michael Schwartz Center.

	Grading:
	 POINTS
Quizzes 35
Attendance/Participation 15
Cases/Assignments 25
Final Project/Paper 25
Total 100

Letter-grade determinations will be made on the following percentage basis: A>90%; B>80%; C>70%; D>60%; F<60%. A lower curve may be substituted at the discretion of the instructor. Grade curving is only done at the end of the term for final grades. Do not try to anticipate the curve - target the score that will get you the desired grade on the straight scale above. **Students are welcome at any time to inquire into their current grade status during office hours.

	Grading
Miscellaneous:
	No "extra credit" will be considered. I often am requested to provide extra credit work to students who are not satisfied with their current scores. Although I appreciate the willingness to do extra work, the concept of extra credit does not function in courses where a curve may be applied to the final grades. In this environment, students are penalized if they do not do the extra credit work, which should not be the case.

"Incompletes" and "In Progress" grades will only be given in cases where unforeseeable and unavoidable circumstances have made it impossible to complete the work required for the course in time. Although I do understand that many of you work, have family obligations, and may be taking other courses, you are expected to adjust your course loads so you can allot sufficient time to the courses you are taking. If you choose to overload yourself, you will have to live with the consequences.

That said, please contact me with any problems you are having with the course. I may not be able to offer you extra credit or an incomplete but I will do anything in my power (that is ethical and upholds the academic integrity of myself and the university) to make this course a positive and successful learning experience for all students who are willing to put in the effort required.

TENTATIVE SCHEDULE:

	Date:
	Topic:
	Chapter(s):

	AUG 28
	Foundations of Information Systems in Business
	1

	SEP 04
	Competing with Information Technology
	2

	SEP 11
	The Internetworked E-Business Enterprise
	3

	SEP 18
	Electronic Business Systems
	4

	SEP 25
	Electronic Commerce Systems
	5

	OCT 02
	E-Business Decision Support
	6

	OCT 09
	Developing E-Business Strategies
	7

	OCT 16
	Developing E-Business Solutions
	8

	OCT 23
	Security and Ethical Challenges of E-Business
	9

	OCT 30
	Enterprise and Global Management of E-Business Technology
	10

	NOV 06
	Computer Hardware
	11

	NOV 13
	Computer Software
	12

	NOV 20
	Data Resources Management
	13

	DEC 04
	Telecommunications and Networks
	14

	DEC 11
	Paper/Project Presentations
	

The Following Policies Apply to All Students in this Course

A. Students have responsibility to ensure they are properly enrolled in classes. You are advised to review your official class schedule during the first two weeks of the semester to ensure you are properly enrolled in this class and section. Should you find an error in your class schedule, you have until Friday, September 13, 2002 to correct it with your advising office. If registration errors are not corrected by this date and you continue to attend and participate in classes for which you are not officailly enrolled, you are advised now that you will not receive a grade at the conclusion of the semester for any class in which you are not properly registered.
B. Students attending the course who do not have the proper prerequisites risk being deregistered from the class.
C. Academic Honesty: Cheating means to misrepresent the source, nature, or other conditions of your academic work (e.g., tests, papers, projects, assignments) so as to get undeserved credit. The use of the intellectual property of others without giving them appropriate credit is a serious academic offense. It is the University's policy that cheating or plagiarism result in receiving a failing grade for the work or course. Repeat offenses result in dismissal from the University.
D. For Fall 2002 the course withdrawal deadline is Saturday, November 2, 2002. Withdrawal before the deadline results in a "W" on the official transcript; after the deadline a grade must be calculated and reported.
E. Students with disabilities: In accordance with University policy, if you have a documented disability and require accommodations to obtain equal access in this course, please contact the instructor at the beginning of the semester or when given an assignment for which an accommodation is required. Students with disabilities must verify their eligibility through the Office of Student Disability Services (SDS) in the Michael Schwartz Service Center (672-3391).
