	[image: image6.jpg]

[image: image1.jpg]

	

[image: image3.png]

College of Business and Economics
Department of Accountings and Information Systems
www.csun.edu

	Course Title:
	Information Systems for Business

	Course Number:
	IS 312

	Instructor Name:
	Mehrdad sharbaf, mehrdad.sharbaf@csun.edu, or msharbaf@csun.edu
 Office: JH3200, phone(818)-677-2439, Office Hours: Tuesday 6:00pm-7:00pm

	Date:
	Spring Semester, 2011

	Course Length:
	15 Weeks

	Web Companion
	http://wiley.com/college/rainer

	Class web site
	http://moodle.csun.edu/

	Course Schedule:
	Tu (7:00pm – 9:45pm Session 09

	Unit of Academic Measurement (Select One):
	____ Clock Hours

___ Quarter System

__X Semester System

	Prerequisites:
	COMP 100 and ACCT 220

	Course Description:
	This course covers survey of information systems concepts including information technology, business information systems, and information system development and management. This course prepares students in the group and individual projects involving hands-on learning of database management systems, decision support software(excel), and web page design and publishing.

	
	Textbooks and Materials
	(Check one)

	
	
	Required
	Optional (Supplemental)

	Textbook (s)
	“Introduction to information systems: Supporting and Transforming Business”, 3rd edition, By Rainer & Cegielski, Published by The Wiley, ISBN-13: 978-0470-47352-8

Any complete guide to MS Office 2007 Pro (or MS Office XP Pro) with sections on Word, Excel and Access in one book.

	
	

	References
	Help Menus & Online Help of Microsoft Windows and Microsoft Office Pro

	·
	

	Resources & Supplies
	An Internet browser (e.g. Internet Explorer), connection to the Internet.
A storage device for your files (Flash Drive, writable CD, etc.).

	·
	

	Performance Objectives:
	Upon completion of this course, the student should be able to do the following:

	
	· Students will become familiar with computer as well as a basic hardware and software components and implementations of a digital computer.

· Use the basic features of Windows environment (user task and windows applications).

· Utilize MS/Office basic and advance features by using MS-Word, MS-Excel, and MS-Access.

· Navigate through the Internet and distinguish between different Internet applications.

· Recognize key hardware and software computer terminology and explain terminology in every-day language.

· Determine the most important computer and peripheral components for different types of computer buyers to consider.

· Differentiate among types of networks and connections to networks.

· Explain how a computer could be attacked and what safeguards should be put into place to prevent attacks.

· Debate ethical issues surrounding the use of computers and networks in various situations.

· Justify explanations of which types of software should be used for certain business needs.

· Construct use-able spreadsheets, databases, and presentations for basic business functions.

	Instructional Methods:

	· This course will be delivered through the use of lectures, presentations, demonstrations, discussions, and limited hands-on experience.
· Practice: You will practice using the software by completing Projects in each chapter.

· Demonstration of mastery: You will demonstrate your mastery of the software by completing tests that measure your skill in using the software.

	Grading:
	Student performance will be evaluated based upon the following criteria:

Evaluation of the course will include any class assignments or deliverable exercises, and the projects. The instructor will supply the students with a full grading scheme at the beginning of the course.

Word: Web Project Main Page 100
Test (2 @ 100) 200
Class Activities/or Homework 100

Case Study Group Presentation 100

Access: Access Group Project 100
Excel: Excel Group Project 100
Final Exam 200

Total: 900(100%)
Grading Scheme:
94-100%

A

77-79.9%

C+

90-93.9%

A-

73-76.9%

C

87-89.9%

B+

70-72.9%

C-

83-86.9%

B

60-69.9%

D

80-82.9%

B-

< 60%

F

	Course Policies:

	Late and Incomplete Deliverables:

· Deliverables (Class Assignments, Projects) submitted late are not accepted.
· Deliverables (Class Assignment, Projects) not submitted before the end of the final class will earn 0%.

· Any exceptional, non-academic circumstances need to be discussed with the instructor as soon as they arise, prior to the due date of the deliverable. At the time of the discussion, NO make-up work will be assigned.
· The instructor reserves the right not to award credit for deliverables that are incomplete. Partial credit is awarded at the instructor’s discretion, and only for work that merits such an award. Assignments that are incomplete or incongruous with the specifications may be returned to the student.

	Attendance:

	Students are required to be prepared and attend all classes. The attendance policy is strictly enforced, and poor attendance may adversely affect your final grade due to class assignments.

	Make-up Work:

	NO make-up work.
IBM Case Studies: Log on to the IBM Web page at www-01.ibm.com/software/success/cssdb.nsf/CategoryL1ViewFM?ReadForm&Site=dmmain_industryL1VW&cty=en_us. This Web site lists several information systems and information management case studies used in industries and government agencies. Review some industries in which you’re interested in seeking employment in the future.

Tentative Course Schedule

	Week #
	Date
	Topic
	Reading Assignment/

Computer Lab Topic/In Class Assignments

	Week 1
	1/24/11
	Course introduction & Requirements/ Overview of student web companion/The Modern Organization in the Global, Web-Based Environment
	Chapter 1/ Students must have an email account (CSUN) and password before class on 1/31/11.

	Week 2
	1/31/11
	Information Systems: Concepts and Management/Technology Guide 5/Introduction into Web Page construction/ Simple web page design using Word /Web Project

	Chapter 2, and Technology Guide 5/ Gathering data for Web Page Project

	Week 3
	2/7/11
	Ethics, Privacy, and Information Security/Technology Guide 3/ Web page design using Word /Web Project

	Chapter 3, and Technology Guide 3/ Web Page Project –Take Home

	Week 4
	2/14/11
	Data and Knowledge Management/ Access: Getting Started with Access 2007/Tables
	Chapter 4/

	Week 5
	2/21/11
	Test 1

	Chapters 1,2,3, and 4

Technology Guide 3, and 5

	Week 6
	2/28/11
	Review Test 1/ Network Application/Technology Guide 4/Access: Maintaining a Database, Modifying Tables and Relationships

	Chapter 5, and Technology Guide 4/

	Week 7
	3/7/11
	E-Business and E-Commerce/Technology Guide 1/Access

	Chapter 6, Technology Guide 1/ Due for Web Page Project –Take Home

	Week 8
	3/14/11
	Wireless, Mobile Computing, and Mobile Commerce/ Technology Guide 2/Access

	Chapter 7, and Technology Guide 2/ Group Access Project – Take Home

	Week 9
	3/21/11
	Organizational Information Systems/Excel

	Chapter 8

	Week 10
	3/28/11
	Test 2
	Chapters 5,6, and 7

Technology Guide 1, 2, and 4

	
	4/4-9/11
	No Classes - Spring Break
	

	Week 11
	4/11/11
	Managerial Support System/Excel
	Chapter 11/ Group Excel Project – Take Home

	Week 12
	4/18/11
	Customer Relationship Management
	Chapter 9/ Due for Group Access Project – Take Home

	Week 13
	4/25/11
	Supply Chain Management
	Chapter 10/

	Week 14
	5/2/11
	Group Presentation in Information Management IBM Case Studies
	Due for Group Excel Project – Take Home

	Week 15
	5/9/11
	Final Exam
	Covers All the Chapters

	Week 16
	5/16/10
	Final Exam Week
	

[image: image5.png]

 GO MATADORS!
 IS 312 Syllabus (Spring 2011)

 Page 4 of 4

