UNIVERSIDAD DE ESPECIALIDADES ESPIRITU SANTO

INTERNATIONAL COLLEGE

INTERNATIONAL CAREERS PROGRAM

SYLLABUS

CLASS:
Management of
CODE:
SIG301
CREDITS: 3

Information Systems

PREREQUISITE(S):
Computer Science I or II
CODE: COM 101, or COM 160

PROFESSOR:
Ing. José Antonio Peña
SCHEDULE: 20h50 – 22h10
CLASSROOMS:

BIMESTER:
Winter
HOURS OF HOMEWORK: 96

1. COURSE DESCRIPTION

	This course is an introduction to management information systems (MIS) that undergraduate and MBA students will find vital to their professional success.

The course is founded on the premise that information systems knowledge is essential for creating competitive firms, managing global corporations, adding business value, and providing useful products and services to customers.

Companies are relying on Internet and networking technology to conduct more of their work electronically, seamlessly linking factories, offices, and sales forces around the globe. The digital integration both within the firm and without, from the warehouse to the executive suite, from suppliers to customers, is changing how we organize and manage a business firm. Ultimately, these changes are leading to fully digital firms where all internal business processes and relationships with customers and suppliers are digitally enabled. In digital firms, information to support business decisions is available any time and anywhere in the organization.

The course content strikes a balance between the theoretical and the practical. Students will engage in hands-on learning projects, problem-solving and use application software, web tools, and analytical skills to:

· Analyze a supply chain

· Identify opportunities for knowledge management

· Analyze the return on investment for a new employee training system

· Perform competitive analysis

2. GENERAL METHODOLOGY
	* The course will have a number of components, including lectures, software demonstrations, quizzes, homework, and exams.
* Each class begins with a brief summary of the previous lecture.
* A daily lecture and PowerPoint presentation to highlight and elucidate the readings.

* Students will be involved in discussion of case studies and other themes related with the class material during the class.

*Students will form groups in order to present projects or homeworks during the course.

* Maximun number of persons per group = 3

Technology that will be use

 Lectures are given with the support of PowerPoint and a Projector.

 Students access the internet for investigation about the lectures given in class.

 Students have to prepare presentations in Powerpoint for different projects and homeworks that will be given during the course individually or in groups.

	

4. CLASS SCHEDULE AND WORKLOAD BREAKDOWN

	DATE
	SPECIFIC

COMPETENCIES
	CONTENT
	HOMEWORK

(118 HRS.)
	EVALUATION

	
	
	Subject(s) to be covered
	Assignment & number of allotted hours-specify pages
	How assignment will be evaluated

	Session 1
May 2 (W)
	Introduction to course and definition of class policies

Understand the concept of how information systems can make business more competitive, efficient and profitable.
	MANAGING THE DIGITAL FIRM

Why information systems?

	Chapter 1 - Pages 2 – 30 – Laudon & Laudon – Eight Edition
	Discussion in class

	Session 2

May 3 (Th)
	
	Contemporary approaches to information systems
Toward the Digital Firm

Learning to use Information Systems
	Case Study 1 :

“Shop-Ko and Pamida: Systems Triumph or Tragedy?”

	

	Session 3

May 7 (M)
	
	Case Study 1 :

 “Shop-Ko and Pamida: Systems Triumph or Tragedy?”

Discussion in class

	
	

	Session 4

May 8 (T)
	
	Presentation of Group Project 1 - Discussion in class about UPS
	
	

	Session 5

May 9 (W)
	
	Presentation of Group Project 1 - Discussion in class about CISCO
	
	

	Session 6

May 10 (Th)
	
	Presentation of Group Project 1 - Discussion in class about DELL COMPUTERS
	Chapter 3 , Pages 72 – 101 – Laudon & Laudon – Eight Edition
	Discussion in class

	Session 7

May 14 (M)
	Understand how to use information systems strategically and how systems can help you to make better decisions.
	INFORMATION SYSTEMS, ORGANIZATIONS, MANAGEMENT AND STRATEGY
Organizations and Information Systems
	
	

	Session 8

May 15 (T)
	
	The changing role of information systems in organizations
	
	

	Session 9

May 16 (W)
	
	Managers, Decision making and Information Systems
	
	

	Session 10

May 17 (Th)
	
	Information Systems and Business Strategy
	Case Study 2 :

“What happened to Kmart ?”
Chapter 4, Pages 110 – 143 – Laudon & Laudon – Eight Edition

	Discussion in class

	Session 11

May 21 (M)
	
	Case Study 2 :

“What happened to Kmart ?”
Discussion in class
	
	

	Session 12

May 22 (T)
	Understand how your firm can benefit from conducting business electronically using internet technology.
	ELECTRONIC BUSINESS AND ELECTRONIC COMMERCE

Electronic Business, Electronic Commerce and the Emerging Firm
	
	

	Session 13

May 23 (W)
	
	Electronic commerce
	
	

	Session 14

May 24 (Th)
	
	Electronic Business and the Digital firm
	Case Study 3:

“How Much can the Internet help GM?”

Chapter 2, Pages 36 – 63 – Laudon & Laudon – Eight Edition

	Discussion in class

	Session 15

May 28 (M)
	
	Case Study 3 :

“How Much can the Internet help GM?”

Discussion in class
	
	

	Session 16

May 29 (T)
	Understand the role of the various types of information systems in organizations..
	INFORMATION SYSTEMS IN THE ENTERPRISE
Major types of Systems in organizations

	
	

	Session 17

May 30 (W)
	
	Systems from a functional Perspective
	
	

	Session 18

May 31 (Th)
	
	Enterprise applications
	Case Study 4:

“Can information systems save US Steel ?”

Group Project 2 : Strategic roles of Information Systems

	Discussion in class

	Session 19

June 4 (M)
	
	Case Study 4:

“Can information systems save US Steel ?”

	
	

	Session 20

June 5 (T)
	
	Group Project 2 : Strategic roles of information systems
	
	

	Session 21
June 6 (W)
	
	Group Project 2 : Strategic roles of information systems
	
	

	Session 22

June 7 (Th)
	Understand how your firm can benefit from information systems from knowledge management.
Understand how to use information systems to improve your decision making whether you are working alone or in group.

Understand how to make informed decisions that reflect an understanding of the ethical and social issues as well as the business issues surrounding the use of information systems.
	Group Project 2 : Strategic roles of information systems
	MANAGING KNOWLEDGE FOR DIGITAL FIRM

Chapter 10,Pages 312 – 338 – Laudon & Laudon – Eight Edition
ENHANCING MANAGENT DECISION MAKING FOR DIGITAL FIRM

Chapter 11, Pages 346– 367 – Laudon & Laudon – Eight Edition

ETHICAL ISSUES IN THE DIGITAL FIRM
Chapter 5, Pages 144– 176– Laudon & Laudon – Eight Edition

Group Project 3 : Each group investigate a different software technology for enterprise and make an presentation for the rest or the class

Case Study 5 : “Can Boeing keep flying?”

Case Study 6 : “Can DSS Help Mastercard Master the Credit Card Business?

Case Study 7 : “The FBI and Digital Surveillance, How Far should it go?”
	Group Project 3
Discussion in class

	Session 23

June 11(M)
	
	Case Study 5:

“Can Boeing keep flying ?”

	
	

	Session 24
June 12 (T)
	
	Case Study 6:

“Can Mastercard Master the credit card Business ?”

	
	

	Session 25
June 13 (W)
	
	Case Study 7:

“The FBI and Digital Surveillance, How Far should it go?””

	
	

	Session 26
June 14 (Th)
	
	Group Project 3 : Presentation of software technologies for Enterprises
	
	

	Session 27
June 18 (M)
	
	Group Project 3 : Presentation of software technologies for Enterprises
	
	

	Session 28
June 19 (T)
	
	Group Project 3 : Presentation of software technologies for Enterprises
	
	

	Session 29
June 20 (W)
	Questions about the material cover in the class before final term exam
	
	
	

	Session 30
June 21 (Th)
	Questions about the material cover in the class before final term exam
	
	
	

	Session 31
June 25 (M)
	Questions about the material cover in the class before final term exam
	
	
	

5) EVALUATION
Term Exam:
50%
Group Projects : 35% Homeworks : 10 %

Participation in class : 5 % / (2 Terms per Semester).

6. CLASSROOM POLICIES
	Come to every class prepared:

	· Read the chapter before it is covered.

· METIS will be the main communication tool between the teacher and the students – Students have the obligation of using it for all the class activities.

	All tardies and absences are treated in accordance with University Policy:

	· Automatic Failure occurs when more than 6 absences have accumulated and all absences are counted whether there is an excuse or not.

· Entering within the first 5 minutes is counted as a Tardy.Entering .

· Entering after 5 minutes counts as an absence

· 3 Tardies equals 1 absence

· All cellular phones are to be turned off and kept out of sight during class

· Cheating is considered a serious offense

7) BIBLIOGRAPHY:

MAIN TEXTBOOK:

Core Text: Laudon, Kenneth and Jane; Managing the Digital Firm; Prentice Hall 2004. 8th. edition.

COMPLEMENTARY BIBLIOGRAPHY: TEXTS, ARTICLES, WEBPAGES, etc.

Essentials Microsoft Office XP: Excel 2002 Level 2

Essentials Microsoft Office XP: PowerPoint 2002 Level 2

Essentials Microsoft Office XP: Access 2002 Level 2
Textbook support site: http://www.prenhall.com/laudon
Textbook support site: http://www.prenhall.com/essentials
TEACHER INFORMATION:
NAME

 :
José Antonio Peña Seminario

FIRST DEGREE

 :
Electronic Engineer

ESPOL - Guayaquil, Ecuador
POST-GRADE DEGREE
:
Master in Science

Major : Computer information Systems

University of Miami , USA

Master in Information Management Systems

(MSIG) – ESPOL

Guayaquil-Ecuador
E- Mail:

:
penaja@gmail.com
DETAILED DESCRIPTION OF CONTENTS OF THE COURSE

1) MANAGING THE DIGITAL FIRM

Reference : Chapter 1 - Pages 2 – 30 – Laudon & Laudon – Eight Edition

· Why Information Systems?
· Contemporary Approaches to Info Systems
· Toward the Digital Firm

· Learning to use Info Systems
· Case Study : “Shop-Ko and Pamida: Systems Triumph or Tragedy?” – Case Study – Discussion in class about the case.
· Group Project : UPS.COM - Group Project presentation using Powerpoint about the conclusions of the case’s analysis.

2) INFORMATION SYSTEMS, ORGANIZATIONS, MANAGEMENT AND STRATEGY

Reference : Chapter 3 , Pages 72 – 101 – Laudon & Laudon – Eight Edition

· Organizations & Information Systems
· The changing role of Info Systems in Organizations
· Managers Decision Making, Business Strategy, & Info Systems
· Information systems and Business Strategy

· Examples of strategies using publicity videos - Discussion in class about the examples given.

· Case Study : “What happened to Kmart ?” – Discussion in class about the case..
3) ELECTRONIC BUSINESS AND ELECTRONIC COMMERCE

Reference : Chapter 4, Pages 110 – 143 – Laudon & Laudon – Eight Edition

· E-Business and E-Commerce & The Emerging Digital Firm
· E-Business and E-Commerce & The Digital Firm
· Possibilities of E-Commerce in Ecuador

· Miths and realities of E-Commerce
· Management Challenges & Opportunities
· Case Study : “How much can the internet help GM?” – Discussion in class about the case.
· Group Project : Estrategic Roles of Information Systems. – Analysis of principal industrial sectors of the country , select one of them and analize the five forces of Porter involve in their business and the competitive strategy that are using and what information technology are using. – Group Presentation using Powerpoint to the class.

4) INFORMATION SYSTEMS IN THE ENTERPRISE

Reference : Chapter 2, Pages 36 – 63 – Laudon & Laudon – Eight Edition

· Major Types of Systems in Organizations
· Systems from a Functional Perspective
· Enterprise Applications
· Case Study : “Can Info Systems save US Steel?” – Discussion in class about the case..
5) MANAGING KNOWLEDGE FOR THE DIGITAL FIRM Reference :

 Reference : Chapter 10,Pages 312 – 338 – Laudon & Laudon – Eight Edition

· Knowledge Management in the Organization
· Information and Knowledge Work
· Artificial intelligence
· Other intelligent techniques
· Case Study : “Can Boeing Keep Flying High ?” – Discussion in class about the case.
6) ENHANCING MANAGEMENT DECISION MAKING FOR THE DIGITAL FIRM

 Reference : Chapter 11, Pages 346– 367 – Laudon & Laudon – Eight Edition

· Decision Support Systems (DSS)
· Group Decision-Support Systems (GDSS)
· Executive Support in the Enterprise
· Case Study : “Can DSS Help Mastercard master the credit card Business” – Discussion in class about the case.
7) ETHICAL ISSUES IN THE DIGITAL FIRM

 Reference : Chapter 5, Pages 144– 176 – Laudon & Laudon – Eight Edition

· Understanding Ethical and social Issues related to systems
· Ethics in an information society
· The moral dimensions of Information Systems
· Case Study : “The Fbi and Digital Surveillance, How far should it go?” – Discussion in class about the case.
8) Group Project : Technology Investigation - Each group investigate about a theme related to software technology tools for the enterprise and prepare a Powerpoint presentation that will be presented to the rest of the class.

