MIS 7111: Information Systems for Manager (3CU)
a) Description: There are several trends occurring in the world today, among many is the movement to computer based information systems. Managers need to be informed about the trends in information systems and hence participate fully in its development and management. This course studies the range of information systems needed to provide support for management in decision-making, planning and control. The starting point, therefore, is the set of potential managerial problems and opportunities, and the associated information requirements. Organisational diagnostics are considered for problem/opportunity identification. Solution approaches are developed and used as the basis for describing the structure, characteristics and management of generic categories of systems such as Decision Support Systems (DSS), Executive Information Systems (EIS) and Expert Systems (ES).

b) Aims and objectives: This course provides an enables students to identify information systems needs and participate in its development in order to create a business competitive advantage. It facilitates students to become aware of the benefits and limitations of different kinds of computer-based IS commonly used in business, such as database management systems, decision support and executive information systems, and expert systems. Students are able to gain a sophisticated awareness of the rich variety of managerial issues raised by information systems and information literacy by attending to the managerial ramifications of selected additional topics, such as the utilization of information systems for competitive advantage; technologies (hardware, software, network technologies); outsourcing; and the process of systems development (building an IS).

c) Learning outcomes: At the end of the course the students should be able to:

(i) Define different types of information systems and their role in today’s competitive business environment.

(ii) Address what an information system is. What managers need to know about

information systems.

(iii) How information systems transform organizations and management. How the

Internet and Internet technology has transformed business.

(iv) The major management challenges in building and using information systems.

(v) Participate in structured information systems developments as a knowledgeable person from planning, feasibility study, information requirement analysis, design,

implement, maintain, and evaluate. Identify other information systems development,

their advantages and Disadvantages, when they are appropriate and when they should not be used.

d) Teaching and learning patterns: Suggested pedagogical approaches to delivering the course:

•
Lectures

•
Case discussions to demonstrate management issues

•
Team projects

•
In-class student presentations

e) Indicative content:
•
Introduction to Information Systems: Definitions, Types, Basic features, Examples of modem Information systems. Transaction Information systems, Management reporting systems, Decision support systems. Reports: detailed, historical, Summary and exception reports, Challenges in building Information system

•
Information Systems for Strategic Advantage: Discuss how organizations can use information systems for automation, organizational learning, and strategic
support. Describe information systems’ critical strategic importance to the success of modern organizations. Define the term strategic advantage and discuss how organizations are using information systems to gain such an advantage. How should a manager think about competitive strategies? How can competitive strategies be applied to the use of information systems by an organization?

•
Information Systems in the Enterprise: Describe what enterprise systems are how they have evolved. Explain how organizations support business activities by using information technologies. Understand and utilize the keys to successfully implementing enterprise systems. Identify some of the strategies employed to lower costs or improve service. Discuss how organizations justify the need for information systems. Define the types of roles, functions, and careers available in information systems.

•
Hardware & Software : Describe how to select and organize computer system components to support information system objectives and business organization needs. Discuss how applications software can support personal, workgroup, and enterprise business objectives.

•
Telecommunications: Identify types of communications media and discuss the
basic characteristics of each. Identify several types of

telecommunications hardware devices and discuss the role that each plays. Identify the benefits associated with a telecommunications network.

•
Data and Knowledge Management Explain how organizations are getting the most from their investment in database technologies. Describe what is meant by knowledge management and knowledge assets as well as benefits and challenges of deploying a knowledge management system

•
Decision support systems, Decision making concept, Decision support system versus management information systems, Decision support model

•
Executive support systems

•
Expert systems

•
Group support systems

f) Assessment method: The assessment will be in form of tests and assignments (40%)

and final written exam (60%)

g) Reading List:
(i) Decision Support Systems and Intelligent Systems, Efraim Turban and Jay E.

Aronson, Sixth Edition

(ii) Management Information Systems, A Managerial End User Perspective (1999), James A. O’ Brien, 4th Edition, Irwin/McGraw Hill

(iii) Management Information Systems, Managing Information technology in Business

Enterprise (2004), James A. O’ Brien, 6th Edition, TATA -McGraw Hill

(iv) Management Information systems: Managing the Digital firm by K.C. Laudon and

J.P. Laudon, Prentice Hall.

(v) Management Information systems: Organisation and Technology by K.C. Laudon and J.P. Laudon, Prentice Hall.

