

MIS 175

Computer Information Systems For Management Spring, 2002 -- Sections 1,2,8

Course Introduction

- The Instructor
- The Students
- Why this Class is Important
- Course Objectives
- My Objectives
- Teaching Materials
- Teaching Methods (Lectures, Exams, etc.)
- Grading
- Instructor's Expectations
- The First 2 Weeks

Who's The Instructor

- David Schaefer
 - Tahoe Hall 2075
 - Office Hours: M/W 11:00-11:45 and 2:00-2:45
 - Phone: 278-7120 (not a great option)
 - E-Mail: schaefer@csus.edu
 - Web Site: www.csus.edu/indiv/s/schaefer
 - Presentations available in PowerPoint 2000 format
 - Print as "Handouts" in "Pure Black & White"
 - 3 (to take notes) or 6 per page

Who's The Instructor

- David Schaefer
 - MBA
 - Concentration in Marketing

Who's The Instructor

- David Schaefer
 - MBA
 - Marketing
 - General Foods
 - Jell-O, Cool Whip
 - Crown Zellerbach

JELLO

Who's The Instructor

- David Schaefer
 - MBA
 - Marketing
 - Advertising
 - Foote, Cone & Belding
 - Levi's, Clorox, C&H Sugar

Who's The Instructor

- David Schaefer
 - MBA
 - Marketing
 - Advertising
 - Health Care
 - Hospital Administrator
 - HMO's

Who's The Instructor

- David Schaefer
 - MBA
 - Marketing
 - Advertising
 - Health Care
 - Start Ups
 - Optical Retailer
 - Smog Inspection

Who's The Instructor

- David Schaefer
 - MBA
 - Marketing
 - Advertising
 - Health Care
 - Start Ups
 - IS Management
 - Alldata, Pacific Access, VSP

Who Are The Students?

- Students
 - 22% MIS
 - 19% Finance
 - 18% Accounting
 - 16% Marketing
 - 10% Human Resources
 - 8% Management
 - 4% International Business
 - 3% Other (RELU, OM, PBUS)

Why Is This Class Important?

- The corporation is undergoing a new Industrial Revolution
 - ✓ Digitization
 - ✓ Customer relationships
 - ✓ Mass customization
 - ✓ Speed
 - ✓ Virtuality
 - ✓ Outsourcing

Why Is This Class Important?

- General Managers need to understand Information Systems
 - ✓ Magnitude of dollars spent
 - ✓ Critical to achieving IS-enabled business success
 - ✓ Lack of involvement can lead to business failure

Why Is This Class Important?

Tom Peters (*In Search of Excellence*):

"90% of all White Collar Jobs – as we know them today – will disappear or be changed beyond recognition in the next 10-15 years."

Course Objectives

Develop an understanding of computer information systems from a managerial perspective:

- ✓ Basic concepts and terminology
- ✓ Hardware and software
- ✓ The role/process of IT in business
- ✓ Relational databases
- ✓ The Internet
- ✓ Excitement about the future

My Objectives

- Customer Satisfaction
 - **Provide a useful product**
 - **Make the process enjoyable**
 - Offer a valuable resource
 - Be fair and consistent
 - Continuous Quality Improvement
 - ☒ Requires feedback

Teaching Materials

- Text: *Principles of Information Systems, Fifth Edition*
- Videos
- Case Studies
- Articles

Teaching Methods

- Lectures, Case Studies, Videos
- Class Participation
- Chapter Exams
- Lab Projects
- Team Assignment
- Additional Assignments

Lectures and Case Studies

- Lectures will cover most important information from the textbook as well as additional materials
 - Do not assume that every important point in the textbook will be covered in class
- Class sessions will rely on student participation to be effective/enjoyable

Class Participation

- Share comments, views, anecdotes
- You have valuable information
- No right or wrong answers
- Always be prepared to discuss
- Study questions may be provided
- Questions may be assigned
- Students may be called upon
- If all else fails, quizzes may be given

Class Participation

- Will improve your grade
- How will I know who you are?
 - Send an e-mail
 - Sit in the same general area
 - Introduce yourself
 - Come to my office
 - Creative solutions

What We Learn Is What We...

Dr. William Glasser

Chapter Exams

- Roughly one exam every 2-3 weeks
 - Multiple choice, true/false
 - Possible open-ended, short answer
 - Accu-Scan ABF-10-ID-100A
 - Use 5-digit ID number!!
- Based on textbook, cases, lectures, discussions
 - Concepts, acronyms, definitions
- Lowest/missed score will not count
- May be rescheduled (in advance) only under extraordinary circumstances
- Rebuttals will be considered

Lab Projects

- Short lab exercises
 - Microsoft Access
 - Web Page
- Attend the tutorials and ask questions
- May discuss with classmates, but complete individually
- Start early – anticipate problems!
- Best to use latest software versions...

Recommended Software

- Available in computer labs
- CD/License available in Bookstore
 - Office 2000 Pro Windows \$15.50
 - Front Page 2002 Windows \$15.50
 - Office 2001 MAC \$14.75
- Internet Explorer 5.x Download
 - <http://www.microsoft.com/windows/ie/>
 - <http://www.microsoft.com/mac/products/ie/>
- PowerPoint Viewer
 - <http://office.microsoft.com/Downloads/9798/Ppview97.aspx>
- Adobe Acrobat Reader

Team Assignments

- A mixed blessing; make it fun!
- An essential skill
 - Electronic collaboration, Problem resolution, Preventing failure
- Consulting assignment
- Assigned to student groups (4-6)
 - Form as soon as possible
- Some class time may be made available
- Weighted by peer evaluations

Peer Evaluations

- Group members rate each other based on performance & contribution
- Group grade will be factored by each member's relative score

Additional Assignments

- Short homework assignments
- Easy to do; can make a difference
- Assignment #1: ListProc

Grading

• Chapter Exams	200 points
• Final Exam	100 points
• Group Project	60 points
• Lab Projects	30 points
• Add'l Assignments	0-20 points
• Class Participation	round up
• TOTAL	390-410 points

Grading

- Semester percentages will be rounded to the nearest 10th of a point
- No additional "rounding up"
- Plus/minus grades will be awarded
- Scores will be posted

Expectations

- Pay attention and participate
- Ask questions; provide feedback
- Stay Informed
 - Get a Saclink account
 - Get an email address
 - Visit the web site regularly
- Arrive to class on time
 - Cell phones off
 - Drinks are okay... no meals
- Stay in class until it's over

The First 2 Weeks

- Wednesday (1/30): *Management by Web* article
- Monday (2/4): Textbook Chapters 1&2
- Wednesday (2/6): Buffet & Gates Video (?)
- Monday (2/11): Exam #1