MIS 2101 – Information Systems in Organizations – Syllabus - Spring 2014
MIS 2101 - Principles of Information Systems - Syllabus – Spring 2014

	Instructor Information
	Amy Lavin

amyl@temple.edu

	Office Information
	731 Wachman Hall
(215) 204-1132

	Office Hours
	By appointment

	CRN
	
	Section
	702
	Location
	Webex
	Time
	Thursdays 7-8:55 PM

	Prerequisite
	Basic Computer Literacy (see www.fox.temple.edu/foxclt).

This course is an internet based online learning course. Course meetings are live online and will begin promptly at 7:00 p.m. You must have your own PC or Laptop and it is highly recommended that you be hard wired, not working wirelessly.
You must have a head set that allows you to both hear and speak. You cannot use computer speakers to do this as it will create static for the rest of the class and often an echo.

Course Objectives

· The primary objectives are:

· Explain the role of technology as a business enabler

· Identify and explain applications in a business setting
· Evaluate the organizational fit and suitability of business applications

· Interpret the interaction between technology, customers, processes, data, infrastructure, participants, and environment an organization.

· The secondary objectives are:

· Discriminate and synthesize between different sources of information as part of application acquisition or development

· List ethical and intellectual property challenges that arise from the use of technology
· Explain the evolving role of MIS in the organization, the MIS professional, and careers in MIS
	Textbooks

	Required
	Students should go to www.pearsonmylabs.com to register as a student and when prompted, enter the CourseID: lavin74981
Included in Pearson E-text are the following:

· Electronic version of Information Systems Today: Managing in the Digital World by Valacich and Schneider 6th edition with MyMISLab.

· Electronic Version of ERP Chapter Reading Assignments – Kroenke Textbook

	
	Class Website Blog : http://community.mis.temple.edu/fall20142101sec701/

	Grading

	Item
	Percent of Total Points

	Quizzes
	20%

	Class Reader & Participation
	10%

	Exam 1
	25%

	Exam 2
	25%

	Assignments
	20%

	Total
	100%

	Grading Scale

	94-100
	A
	73-76
	C

	90-93
	A-
	70-72
	C-

	87-89
	B+
	67-69
	D+

	83-86
	B
	63-66
	D

	80-82
	B-
	60-62
	D-

	77-79
	C+
	Below 60
	F

Assignments: Assignments consist of three hands on projects. These projects are one of the most important ways for you to learn and integrate the material of this class. If you do not do well with the projects then you will find it difficult to pass this class. The material involved in the projects is further tested in the exams. The primary projects for the course are:

· Project 1: Business Applications

This project has three major parts and will require students to understand how to use different application software to address a variety of business problems. Each section of the project involves reading, interacting with some software, copying computer screen images into your assignment to demonstrate your work, and responding to questions. Typical business applications addressed by this project will include: Customer Relationship Management (CRM), Decision Support Systems (DSS) and Business Intelligence (BI).

· Project 2: SAP
This project will give you hands on experience with a working SAP system, where you will be required to complete typical business functions in the areas of Sales Orders Processes and Human Resources. SAP is the world leader in ERP, and this project will help demonstrate both the value and difficulty in integrating business functions, using a real world SAP system. This challenging project will require that you attend an MIS training clinic, as well as to read the ERP sections in the Kroenke textbook in order for you to complete this project successfully.

· Project 3: Digital Identity Management
This project will have several phases to it, where you will create an ‘e-portfolio’ for yourself, using WordPress and the Temple MIS Community site to create a professional resume and portfolio of yourself, and make it available to internet users. You will then learn how to use Google Analytics to measure and analyze the data and traffic your e-portfolio ad generates.

All assignments will be graded using a “fail, pass, pass-high” approach. Zero credit will be earned for assignments which are not handed in or not handed in on time. Partial credit will be earned for assignments which are handed in on time but where the quality of work is unacceptable (i.e. “Fail” - one or more of the questions were not answered, little care was shown when constructing the answers, or there were numerous spelling and grammatical errors.) Substantial partial credit will be earned for assignments which are handed in on time and the quality of the work is acceptable (i.e. “Pass” - all questions were answered and the answers were well-reasoned. There are few significant grammar or spelling errors.) Full credit will be earned for assignments which are handed in on time and the quality of the work clearly demonstrates the student’s mastery of the subject matter, “Pass-high”.

The following table specifies the number of points which will be earned for each assignment for “fail”, “pass”, and “pass-high”.
	Assignment
	Missing/Late
	Fail
	Pass
	Pass-High

	Project 1 - Business Applications
	0
	8
	18
	20

	Project 2 – SAP
	0
	16
	n/a
	40

	Project 3 – Digital Identity Management
	0
	16
	36
	40

	Total
	0
	40
	90
	100

Class Reader/Article Review: Technology is constantly evolving and changing. To supplement what we learn from our textbook, each student will be responsible for finding a relevant article pertaining to the class topic for their assigned week. Good places to look are: InfoWeek, ComputerWorld, Business Week etc… Students should select an article that is relevant to the topic of the week their assignment is due. When you post your article, please include 2-3 discussion questions that you would like your classmates to be thinking about for our in class discussion. You will then present the article and these discussion questions to the class at the beginning of our scheduled meeting.

Articles & discussion questions should be posted to our community site by 5PM on the Monday before our class meeting.

Points earned will be based on how relevant the topic is to the evening's discussion and how well you explain those concepts and answer questions. If you are late to class, miss your article review or your headset does not work, you will receive 0 points for the assignment. There are 30 possible points for the Class Reader.

MIS Repeat Policy: A grade of a ‘C or better’ is required for all MIS courses in order to move onto the next course in sequence. MIS students are ONLY permitted to repeat a course one time. Any MIS student repeating a course should seek the guidance of the Senior Program Specialist or their Fox School UG advisor. MIS majors WILL NOT be permitted to register for a course a third time. Each time a student registers for a course and earns a grade, including a “W” when withdrawing from a course, will count towards this limit.
	Availability of Instructor
	· I am a full time administrator at Temple University and thus am on campus each day. I will be happy to meet with you virtually as well. If you would like to meet either in person or virtually, I encourage you to send me an email to find a time that works for both of us.
· While every student is welcome to set up an appointment to help them gain a better understanding of material which they didn’t fully understand when they were in class, office hours are NOT for helping students catch up on material they missed because they were absent.

	Attendance Policy
	· Class discussion in intended to be an integral part of the course. Accordingly, full attendance is expected by every member of the class.
· If you are absent from class, speak with your classmates to catch up on what you have missed.

	Quizzes
	· Quizzes are available in the MyMISLab that is part of your electronic text. Each week, you will complete the quizzes for the chapter(s) we are covering. Quizzes are due by 7pm each Thursday.

	Exams
	· There will be two examinations during the semester. The exams cannot be made up, regardless of the reason for absence.

	Reading and Class Participation
	· The primary source of material for this course is the textbook. In addition, supplemental materials will be provided to you as either hyperlinks to documents on the web, or soft versions posted to the class blog.

· Our classes will include interactive discussions of cases and scenarios. Without reading the assigned material, you will not be able to participate and you will find yourself lost

	Class Discussions
	· Come to class prepared to discuss the required reading from your text book and the articles posted by your fellow classmates.
· The focus of class will be to discuss the material in the text, NOT TO COVER the material in class.
· Students will be called upon to share their thoughts on the required reading in a random fashion. Students may share their understanding of the material or, if they had questions about the material, ask insightful questions about the aspects they didn’t understand. Either way, students must demonstrate that they have completed the required reading and have thought about the material.
· If a student is not prepared for class and is not in a position to discuss the material intelligently they may simply respond “Pass” and I will move on to another student and will not call on this student again during this class. However, if you choose to “Pass” during one class it will be extremely likely that you will be called upon during the next class.
· Being absent from class or failure to be prepared for class when called upon will impact your final grade.
· Students are expected to contribute to class discussions and the discussion board postings each week.
· Being absent from class when called upon will be equivalent to using a “Pass.”

	Class Etiquette
	· Please be respectful of the class environment.

· Class starts promptly at the 7 PM. Please make EVERY effort to be on time, as I will communicate important information in the first few minutes of class.

	Blackboard vs. Community.MIS.Temple.Edu
	· We will not be using Blackboard for this class. Instead, we will be using the web site Community.MIS.Temple.Edu. This is a social networking site that has been set up by the MIS department. This site is essentially a fancy blogging tool. We will use it instead of Blackboard to share course documents and to facilitate online discussions outside of the classroom. You will find things like the syllabus, the slides we use in class, and just about everything else out on this site. To access the blog you will need to enter your Temple AccessNet account and password.

· Please note that, like many other social networking sites, anything you post to this site is completely open; anyone in the world can read it. Please try to keep any posts on topic and professional.

	Late Assignment Policy
	· All assignments are due at the beginning of class. As you will note in the tentative schedule, we will typically discuss your deliverables on the due date. Accordingly, I cannot accept any late deliverables. A deliverables is considered late if it is turned in after the beginning of class. This time will be strictly enforced.

· Equipment failure is not an acceptable reason for late submission of a project. I should have an electronic copy of the assignment in my email prior to the start of class on the due date.

Tentative Schedule Updated 7/30/14
The schedule below is a tentative and is subject to updates and modifications as the course progresses, particularly as guest speakers are arranged. Updates to the schedule will be announced in class and posted to the class blog. It is your responsibility to ensure you are aware of the updated class schedule. Please get into the habit of checking the class blog before each class to make sure you get the most out of class time.
	Week/Class #
	Class Meeting Date
	Topic
	Reading
	Deliverable

	1
	8/28/2014
	Course Introduction/Technology
	Syllabus
	

	2
	9/4/2014
	Managing in a Digital World
	Valacich - Chapter 1
	Quiz - Chapter 1

	3
	9/11/2014
	Gaining Competitive Advantage Through Information Systems
	Valacich - Chapter 2
	Quiz - Chapter 2

	4
	9/18/2014
	Enabling Commerce Using the Internet
	Valacich - Chapter 4
	 Quiz - Chapter 4

	5
	9/25/2014
	Enhancing Collaboration Using Web 2.0
	Valacich - Chapter 5
	Project 1 - Business Applications Quiz - Chapter 5

	6
	10/2/2014
	Enhancing Business Intelligence Using Information Systems
	Valacich - Chapter 6
	Quiz - Chapter 6

	7
	10/9/2014
	Midterm
	Chapters 1-6 (except 3)
	

	8
	10/16/2014
	Enhancing Business Processes Using Enterprise Information Systems
	Valacich - Chapter 7
	Quiz - Chapter 7

	9
	10/23/2014
	Supporting Processes with ERP Systems
	Kroenke: Chapter 1
	Project 3a : e-Portfolio due
 Quiz - Chapter 1

	10
	10/30/2014
	Supporting the Procurement Process with SAP
	Kroenke: Chapter 2
	Project 3b: Google Analytics Screenshot Quiz - Chapter 2

	
	
	Supporting the Sales Process with SAP
	Kroenke: Chapter 3
	Quiz - Chapter 3

	11
	11/6/2014
	Improving Supply Chains and Strengthening Customer Relationships Using Enterprise Information Systems
	Valacich - Chapter 8
	Project 2: SAP Quiz - Chapter 8

	12
	11/13/2014
	Developing and Acquiring Information Systems
	Valacich - Chapter 9
	Project 3b: Google Analytics Screenshot
 Quiz - Chapter 9

	13
	11/20/2014
	Securing Information Systems
	Valacich - Chapter 10
	 Quiz - Chapter 10

	14
	11/27/2014
	No Class – Fall Break
	
	

	15
	12/4/2014
	Exam 2
	
	Project 3c: Google Analytics Review

[image: image1.png]

Page 1 of 6
Page 6 of 6

