Queens College of the City University of New York

Management Information Systems for CS Students
CSCI 381.3/780 Summer II, 2004, 3 Credits
Instructor : Dr. Chan Koh
Office : SB_A201, 2nd Floor of Science Building
E-mail: chankoh@snut.ac.kr
TEL: 718-997-3491
Office Hours : Mon, Tue, Wed, -4:00pm – 5:00pm- by appointment

Text Book : Lecture Note and
 Management Information Systems-Managing the Digital Firm, 7th ed. or 8th ed.
 by Kenneth C. Laudon & Jane P. Laudon, Prentice Hall. (Chapter 1-4, 7, 10-14)

Grading : Mid-term Exam:30%, Final Exam:30%, Report, Quizzes:10%,
 Group Project and Presentation :20%, Attendance, Class Participation: 10%

· The grade of the group project will be adjusted based on team member evaluation.

· The group project is to provide an opportunity for you to develop software for small business using simple development method and Visual Basic. You can use ACCESS or MySQL as extension of file management on Visual Basic.

The major goals of this course are to:

· Introduce business organization, digital economy, information technology for enterprise, industrial organization.

· Introduce new technologies of IT, such as DSS, EIS, ESS, SIS for consulting of construction of Information System.

· Provide an overview of the uses of information systems by organizational subsystems, such as operation, finance/accounting, sale/marketing, human resources, production, research & development.

· Provide an understanding of the use of information system to gain competitive advantage through the management of information as an organization resource.

· Introduce an understanding the role of information technology in the acquisition, production, and distribution of goods and services throughout the economy.

· Enhance students’ capabilities of making venture company and managing business

· Introduce an overview of Information Strategy Planning and Business Process Re-engineering in order to be a IT consultant.

	W
	Date
	Content
	Lab.

	1
	7/06
	Course Introduction, Ch1:Managing Digital Firm
	PMS-ER HW#1,232

	2
	7/07
	Ch1:Managing Digital Firm
	Presentation ERD

	3
	7/08
	Ch7: Managing Data Resource, Ch14.3
	DFD,DD, Mini-Spec

	4
	7/12
	Ref1:Industrial Org.- Market, Firms
	P389: Ch12.3

	5
	7/13
	Ref2: Merger , Cost Economic Scale
	Group Project, Title

	6
	7/14
	Ch2:Information System in the Enterprise
	Members, Duty

	7
	7/15
	Ref3: Digital Economy
	Plan, Schedule,

	8
	7/19
	Ch3: Information System, Org., mgmt, Strategy
	G.P.-Documentation

	9
	7/20
	Ch4: The Digital Firm, e-BIZ/EC
	G.P.-Documentation

	10
	7/21
	Ref4: Production Information System
	G.P.-Documentation

	11
	7/22
	Mid-term Exam(No Class)
	

	12
	7/26
	Group Project Presentation-Documentation
	G.P-Documentation

	13
	7/27
	Implementation Method.
	Implementation Practice

	14
	7/28
	Implementation Method.
	Implementation Practice

	15
	7/29
	Implementation Method.
	Implementation Practice

	16
	8/02
	Ch10: Managing Knowledge for the Digital Firm
	Implementation Practice

	17
	8/03
	Ch11: Enhancing Management Decision Making
	Implementation Practice

	18
	8/04
	Ch12: Redesigning the Organization
	Implementation Practice

	19
	8/05
	Ch13: Business Value of Systems and Managing
	Implementation Practice

	20
	8/09
	Ref5: Information Strategy Planning
	Implementation Practice

	21
	8/10
	Ref6: Business Process Reengineering, Ch12.2
	Implementation Practice

	22
	8/11
	Ref7: Information System Audit, CMM/SPICE
	Implementation Practice

	23
	8/12
	Presentation(20 min/team)
	

	24
	8/16
	Final Exam(No Class)
	

