Course Format

College of Management, National Sun Yat-Sen University

	Chinese Course Title
	管理資訊系統
	Course Number
	 M4016008

	English Course Title
	 MANAGEMENT INFORMATION SYSTEM

	Class Format
	 Required
	Requirement
	none
	Department
	 MBA

	Instructor
	 Hueimei Liang
	Credit
	

	Course Objective

	1. Besides knowing the current issues in MIS, the students are expected the following:

2. to identify the problems faced by the case company.

3. to be able to come up with the solutions to the problems.

4. be able to come up with the suitable MIS proposal to implement the solution.

5. be able to work as a team. and practice and regarding as equally important.

	Course Outline

	(1)Theory part
One issue in MIS per week, every issue is charged by a group and led by the instructor.

Each issue is ended by related real world cases. Class is expected to discuss these cases.

(2)Practice part:
 Class is divided into several groups, with four in each group.

a. Each group selects one local company of appropriate size to practice.

Identify the problem faced by the company and then thinking how to improve it from MIS perspective.

The project is divided into two parts
A The first part, identify the problem, including : (1). Company's background and affiliated industry's present situation (2). The introduction to products or service, (3) The company resources. (4) Business process (5) current MIS (6) Problem at present.
B MIS Solution, including the procedure, the hardware, software, communication network, the database and cost (including tangible and invisible cost), the reason, and expected result.

	Teaching Format

	 lecture/discussion

	Office Hours:

	 1st period:
Time: 12:00 ~ 14:00 on Monday
Place: 4060

2nd period:
Time: 12:10 - 14:00 on Wednesday
Office :M 4060

	Grading Standard

	1.Group's case midterm report: 20%
2.Group's case final report: 30%
3.Group's chapter report: 25%
4.The participation in lesson and the participation in Cyber University (personal achievement) : 25%

	Reference/Text

	Laudon, K & Laudon, J. (2009), Management Information Systems: Managing the Digital Firms, 10th edition. Pearson International Edition.

	Course content/ Progress / Documents

	1 MIS introduce
2 Information Systems in Global Business Today and Case Study (Morgan Stanley)
3 How business use information Systems and Case Study (Public Health Crisis)
4 Information systems, organizations, and Strategy and Case Study (Blockbuster vs Netflix)
5 Ethical and Social Issues in Information Systems and Case Study (Telephone Company)
6 The campus sport meet (no class this week)
7 IT infrastructure and emerging technology, and Case Study (Merrill Lynch)
8 Database and information management and Case Study (Panasoic)
9 Telecommunications, Internet, and Wireless Technology and Case Study (Google)
10 Introduction to ERP, CRM, SCM and midterm report(group 1,2)
11 Introduction to E-Commerce midterm report(group 3,4)
12 Introduction to knowledge management and midterm report(group 5,6)
13 Enhancing decision making midterm report(group 7,8)
14 Invited lecture on current MIS issue.
15 Final report(group 1,2)
16 Final report(group 3,4)
17 Final report(group 5,6)
18 Hand on the final written report.

