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

	Instructor Information
	Ruth Balton
Ruth.balton@temple.edu
609-238-8680

Office Hours: Wednesdays, 4pm to 5pm
	

	Technical Assistant
	Tyler Ogg
Tue57756@temple.edu

	CRN
	6437
	Section
	401
	Location
	TUCC
	Time
	W: 5:30 – 8PM

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

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
	Electronic versions of:

1. Information Systems Today: Managing in the Digital World by Valacich and Schneider 6th edition with MyMISLab.
2. Processes, Systems, and Information: An Introduction to MIS by Kroenke and McKinney with MyMISLab.

Instructions for purchasing these materials will be sent as e-Mail to students.

	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

	Grading

	Item
	Percent of Total Points

	Midterm Exam
	 25%

	Final Exam
	25%

	Assignments
	25%

	Quizzes
	25%

	Total
	100%

Please note that it is against my policy to discuss via e-Mail grades on any exam, graded assignment or any other direct component of your final grade. If you would like to discuss how an exam or assignment was graded, please see me during office hours. If you are not available during office hours, please make an appointment with me for another time.

Please note that two weeks after a grade has been posted, the grade will be considered “final”. If you have an issue with a grade you are required to meet with me or make an appointment to meet with me during this two-week period. After this two-week period a grade will be considered “final” and is not up for discussion.

Class 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.

Assignments
Assignments consist of 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 Procurement and Sales Orders Processing. 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.

· 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
	16
	20

	Project 2 – SAP
	0
	16
	32
	40

	Project 3 – Digital Identity Management
	0
	16
	32
	40

	Total
	0
	40
	80
	100

Graded assignments will not be returned in class. If you would like your graded assignments, please stop by my office during office hours within two weeks after grades have been posted. Assignments that have not been picked up during this two-week period will be discarded.

	Availability of Instructor
	Please free to use office hours (with appointment) to discuss any issues related to this class.
While you are encouraged to visit with me during office hours to help gain a better understanding of material which you didn’t fully understand when you were in class, office hours are NOT for helping to catch up on material you missed because you were absent.

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

	Class Discussions
	Come to class prepared to discuss the required reading from your textbook!
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. For every three times you are called on and you are absent or not prepared for class, you final grade will be reduced by one fraction of a letter grade.
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 start time. Please make EVERY effort to be on time, as I will communicate important information in the first few minutes of class.
Cell phones must be turned off and put away during class.
Refrain from personal discussions during class. Please leave the room if you need to speak to another student for more than a few words. If a student cannot refrain from engaging in private conversation and this becomes a pattern, the students will be asked to leave the classroom to allow the remainder of the students to work.

	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: the syllabus, the slides we use in class, and just about everything else on this site. To access the blog you will need to enter your Temple AccessNet account and password.
Towards the right you will see a section, which lists the courses offered by the MIS department this semester. You should see a link for this course followed by my last name. Follow this link to get to the blog for our class.
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.

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

	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 deliverable 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. During the semester, floppy diskettes will fail, printers will be out of service, and your e-mail will mysteriously not work. You should always make a backup of your files (if it is really important, make two backups). You should make sure you print out your work early enough that you can find an alternate location to print.

	Submission of Work
	Please submit all assignments as printouts.

	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.
During many classes, we will have an interactive discussion of a case or a scenario. Without reading the assigned material, you will not be able to participate and you will find yourself lost.
We will use PowerPoint slide decks to lead us through class discussions. Slide decks have been posted to the class blog. I strongly encourage you to print these slide decks, take notes on them while completing your required reading, bring them to class, and use them to take notes. Students who do this consistently perform better on exams and earn significantly higher grades in this class. If you have issues with your grades in this class, I will ask you to see your set of slides and notes.

	Appropriate use of Technology in the classroom
	Please turn off cell phones at the start of class. If you have an urgent, personal situation and may be receiving an important phone call during class, please let me know this at the beginning of class, sit near the door, and step out of the classroom if you need to take a call.
While the use of laptop computers in the classroom is permitted for taking notes, using a laptop for any other purpose is prohibited. This distracts the students sitting around you. If I find that you are using a laptop for something other than taking notes, you will be asked to put your laptop away and you will no longer be permitted to use a laptop in the classroom.

	Pearson Technical Support
	MyMISLab is provided by and supported by the publisher of our textbook, Pearson.
If you experience any problems accessing the textbook chapters or quizzes, please work with Pearson Technical Support to resolve these issues.
You have three ways of contacting Pearson Technical Support
 Self-Help (24x7): http://247pearsoned.custhelp.com
 Chat (24x7): http://247pearsoned.custhelp.com
 Phone (Mon-Fri 11:00 AM-7:00 PM): 800-677-6337
Please note, if you call Pearson Technical Support, please get an “incident number”. Our representative from the publisher can use that incident number to follow up on issues and help ensure that they are resolved in a timely manner. Without this incident number, our representative cannot help you.

	Macintosh Computer Users
	Please note that many students encounter problems accessing textbook materials and quizzes on MyMISLabs when using a Macintosh computer with the default system/browser settings. When a Macintosh computer is configured properly, it works well with MyMISLabs. Directions for properly configuring a Macintosh computer to access MyMISLabs will be e-mailed with the syllabus and will be posted to the class blog.

Plagiarism, Academic Dishonesty and Citation Guidelines

Plagiarism and academic dishonesty can take many forms. The most obvious is copying from another student’s exam, but the following are also forms of this:

· Copying material directly from the Internet (or another source) without a proper citation crediting the author
· Turning in an assignment from a previous semester as if it were your own
· Having someone else complete your lab assignment and submitting it as if it were your own
· Signing someone else’s name to an attendance sign-in sheet
· Use of assignments completed in one class as any part of a project assigned in another class
· Sharing/copying homework assignments.
· Use of unauthorized notes during an examination
· In cases of cheating, both parties will be held equally responsible, i.e. both the student who shares the work and the student who copies the work.

Of course, behavior like this will not be tolerated in this class. Penalties for such actions are given at my discretion, and can range from a failing grade for the individual assignment, to a failing grade for the entire course.

If you use text, figures, and data in reports that was created by others you must identify the source and clearly differentiate your work from the material that you are referencing. If you fail to do so you are plagiarizing. There are many different acceptable formats that you can use to cite the work of others (see some of the resources below). The formats are not as important as the intent. You must clearly show the reader what is your work and what is a reference to somebody else’s work.

Plagiarism is a serious offence and could lead to reduced or failing grades and/or expulsion from the university. The Temple University Student Code of Conduct specifically prohibits plagiarism (see http://www.temple.edu/assistance/udc/coc.htm).

The following excerpt defines plagiarism:
Plagiarism is the unacknowledged use of another person’s labor, ideas, words, or assistance. Normally, all work done for courses — papers, examinations, homework exercises, laboratory reports, oral presentations — is expected to be the individual effort of the student presenting the work. There are many forms of plagiarism: repeating another person’s sentence as your own, adopting a particularly apt phrase as your own, paraphrasing someone else’s argument as your own, or even presenting someone else’s line of thinking in the development of a thesis as though it were your own. All these forms of plagiarism are prohibited both by the traditional principles of academic honesty and by the regulations of Temple University. Our education and our research encourage us to explore and use the ideas of others, and as writers we will frequently want to use the ideas and even the words of others. It is perfectly acceptable to do so; but we must never submit someone else’s work as if it were our own, rather we must give appropriate credit to the originator.
Source: Temple University Graduate Bulletin, 2000-2001. University Regulations, Other Policies, Academic Honesty. Available online at: http://www.temple.edu/gradbulletin/

For a more detailed description of plagiarism:
Princeton University Writing Center on Plagiarism:
http://web.princeton.edu/sites/writing/Writing_Center/WCWritingRes.htm

How to successfully quote and reference material:
University of Wisconsin Writers Handbook
http://www.wisc.edu/writing/Handbook/QuotingSources.html

How to cite electronic sources:
Electronic Reference Formats Recommended by the American Psychological Association
http://www.apastyle.org/elecmedia.html

References and Resources
Temple University Student Code of Conduct
http://www.temple.edu/assistance/udc/coc.htm

Temple University Writing Center
http://www.temple.edu/writingctr/

Temple University Graduate Bulletin, 2000-2001.
http://www.temple.edu/gradbulletin

[bookmark: _GoBack]

Tentative Schedule

The schedule below is tentative and is subject to updates and modifications as the course progresses, particularly if 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
	Day
	Topics
	Reading
	Deliverable

	1 & 2
	 1/29, 2/5
	Course Introduction
Managing in a Digital World
The World Is Flat video
	Valacich:
Chapter 1
	

	3
	2/12
	Gaining Competitive Advantage Through Information Systems
	Valacich: Chapter 2
	Chapter 2 Quiz

	4
	 2/19
	Enabling Commerce Using the Internet
Guest Speaker: R. Petty on Web2.0
	Valacich:
Chapter 4
	Chapter 4 Quiz

	5
	2/26
	Enhancing Collaboration Using Web 2.0
	Valacich:
 Chapter 5
	Chapter 5 Quiz

	
	3/5
	SPRING BREAK
	
	

	6
	3/12

	Enhancing Business Intelligence Using Information Systems
ERP Project Introduction

	Valacich:
Chapter 6
	Chapter 6 Quiz
 Project 1 – Business Applications

	7
	3/19

	Enhancing Business Processes Using Enterprise Information Systems
	Valacich:
Chapter 7
	Chapter 7 Quiz

	 8
	3/26
	 Exam #1:
(Covers weeks 1-7)
Supporting Processes with ERP Systems
	Kroenke:
Chapter 1
AKA Chapter 6
	Chapter 1 Quiz (Kroenke)

	9
	
4/2
	Supporting the Procurement Process with SAP
Guest Speaker: James Kennedy
The Supply Chain Game
	Kroenke:
Chapter 2
AKA Chapter 7
	Chapter 2 Quiz (Kroenke)

Project 3 Phase 1 – e-Portfolio due

	10
	4/9
	Supporting the Sales Process with SAP

	Kroenke:
Chapter 3
AKA Chapter 9
	Chapter 3 Quiz (Kroenke)
Project 3 Phase 2 – Google Analytics

	11
	
4/16
	Improving Supply Chains and Strengthening Customer Relationships Using Enterprise Information Systems
	Valacich:
Chapter 8

	Chapter 8 Quiz

	12
	
4/23
	Developing and Acquiring Information Systems
	Valacich:
Chapter 9
	Chapter 9 Quiz
Project 2 – ERP

	13
	4/30

	Securing Information Systems
Case discussion: No Place to Hide (video)
Guest Speaker: D. Steinway
Project 3 Discussion
	Valacich:
Chapter 10
	Chapter 10 Quiz

Project 3 Phase 3 – Google Analytics Results

	14
	5/14

	EXAM #2
(Covers weeks 8-13)
	
	

Page 1 of 8
Page 7 of 8
