[image: image1.wmf]
College/Institute/Centre: Management & Technology

 Department of: Business Information Systems
 Session Plan

*Lecture / Tutorial / Laboratory / Workshop

(* Delete as Appropriate)

	Course Particulars

	
	

	#: S121
	Title: Management Information System

	Session Particulars

	
	
	

	#: …1…
	Title: Business Information System
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	Explain why information systems are so essential in business today.

	2
	Define an information system from both a technical and a business perspective

	3
	Distinguish between computer literacy and information systems literacy.

	4
	Apply a four-step method for business problem solving to solve information system–related problems.

	5
	Assess how information systems will affect business careers in accounting, finance,

	6
	Assessing in other business careers as management, marketing, operations management, and information systems and

	7
	Identify the information systems skills and knowledge essential for all business careers.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.
Name: Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:
Date : 1/9/2010

MPC3/3-1

	Lecture

Source Material :

Text Book

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007

Supplementary Material: Data show, white board.
Educational Resources: Handouts, presentations, assignments.

	

	Tutorial / laboratory / Workshop (Delete as required)

MPC 3/3-1
	Session Particulars

	
	
	

	#: …2…
	Title: Business Information Systems (Cont.)
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	Explain why information systems are so essential in business today.

	2
	Define an information system from both a technical and a business perspective

	3
	Distinguish between computer literacy and information systems literacy.

	4
	Apply a four-step method for business problem solving to solve information system–related problems.

	5
	Assess how information systems will affect business careers in accounting, finance,

	6
	Assessing in other business careers as management, marketing, operations management, and information systems and

	7
	Identify the information systems skills and knowledge essential for all business careers.

	
	

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name: Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

1 of 2

MPC3/3-1
	Lecture

Source Material :

Text Book

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007
Supplementary Material: Data show, white board.
Educational Resources: Handouts, presentations, assignments.

	

	Tutorial / laboratory / Workshop (Delete as required)

	
	
	

	#: …3…
	Title: E-Business: How Businesses Use Information Systems
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	Identify and describe the major features of a business that are important for understanding the role of information systems.

	2
	Describe the information systems supporting the major business functions.

	3
	Defining the major business functions as sales and marketing, manufacturing and production, finance and accounting, and human resources.

	4
	Evaluate the role played by systems serving the various levels of management.

	5
	Levels of Management and their relationships

	4
	Explain how enterprise applications and intranets promote business process integration and.

	5
	Assess the role of the information systems function in a business

	6
	How to improve organizational performance?

	7
	Identify and describe the major features of a business.

	8
	Understanding the role of information systems.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name: Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

1 of 2

MPC3/3-1

	Lecture

Source Material :

Text Book

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007
Supplementary Material: Data show, White board.

Educational Resources : Handouts, presentations, assignments.

	

	Tutorial / laboratory / Workshop (Delete as required)

	
	
	

	#: …4…
	Title:
E-Business: How Businesses Use Information Systems (Cont.)
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	Identify and describe the major features of a business that are important for understanding the role of information systems.

	2
	Describe the information systems supporting the major business functions.

	3
	Defining the major business functions as sales and marketing, manufacturing and production, finance and accounting, and human resources.

	4
	Evaluate the role played by systems serving the various levels of management.

	5
	Levels of Management and their relationships

	4
	Explain how enterprise applications and intranets promote business process integration and.

	5
	Assess the role of the information systems function in a business

	6
	How to improve organizational performance?

	7
	Identify and describe the major features of a business.

	8
	Understanding the role of information systems.

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name: Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

 1 of 2

MPC3/3-1

	Lecture

Source Material :

Text Book

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007
Supplementary Material: Data show, white board.
Educational Resources : Handouts, presentations, assignments.

	

	Tutorial / laboratory / Workshop (Delete as required)

	Session Particulars

	
	
	

	#: …5…
	Title: Achieving Competitive Advantage With Information Systems
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	Demonstrate how Porter’s competitive forces model helps companies develop competitive strategies using information systems.

	2
	Demonstrate how the value chain and value web models help businesses.

	3
	Identify opportunities for strategic information systems applications.

	4
	Assess how information systems help businesses use synergies, core competencies.

	5
	Determine network-based strategies to achieve competitive advantage.

	4
	Assess how competing on a global scale and promoting quality enhance competitive advantage.

	5
	Evaluate the role of business process reengineering (BPR) in enhancing competitiveness

	6
	Global Business and System Strategies

	7
	Globalization Opportunities

	
	

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name : Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

1 of 2
MPC3/3-1

	Lecture

Source Material :

Text Book

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007
Supplementary Material: Data show, White board.
Educational Resources: Handouts, presentations, assignments.

	

	Tutorial / laboratory / Workshop (Delete as required)

	
	
	

	#: …6…
	Title: Telecommunication
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	What Is a Computer Network

	2
	Component of Computer Network

	3
	Key Digital Networking Technologies

	4
	Types of Networks

	5
	Broadband Network Services and Technologies

	6
	Describe the features of telecommunications networks and identify key networking technologies.

	7
	Evaluate alternative transmission media, types of networks, and network services.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name: Nermine Khalifa

Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

1 of 2

 MPC3/3-1

	Lecture

Source Material :

Text Book

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816 . Prentice Hall New Jersey. 2007
Supplementary Material: Data show, White board.
Educational Resources: Handouts, presentations, assignments.

	

	Tutorial / laboratory / Workshop (Delete as required)

	
	
	

	#: …7…
	Title: … Midterm Exam ….
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	EXAM

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name: Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

1 of 2

MPC3/3-1

	Lecture

Source Material :

Text Book

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007
Supplementary Material:

Educational Resources:

	

	Tutorial / laboratory / Workshop (Delete as required)

	#: …8…
	Title: The Internet
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	What is the Internet?

	2
	Internet Addressing and Architecture

	3
	The Domain Name System

	4
	Hierarchical structure

	5
	Top-level domains

	6
	Internet Architecture and Governance

	7
	No formal management: IAB, ICANN, W3C

	8
	Future Internet

	9
	Client/Server Computing on the Internet

	10
	Technologies and Tools for Communication and E-Business

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name: Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

1 of 2

MPC3/3-1

	Lecture

Source Material :

Text Book

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007
Supplementary Material: Data show, White board.
Educational Resources: Handouts, presentations, assignments.

	

	Tutorial / laboratory / Workshop (Delete as required)

	#: …9…
	Title: Wireless Technology
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	What is wireless technology?

	2
	Wireless devices (PDAs, BlackBerry, smart phones)

	3
	Cellular network standards and generations (GSM, CDMA) and Cellular generations (SMS, 3G, 2.5G)

	4
	Mobile wireless standards for Web access (WAP, I-mode)

	5
	Bluetooth(PANs)

	6
	Wi-Fi and wireless Internet access (hotspots) and WiMax

	7
	Broadband cellular wireless (EV-DO)

	8
	What is RFID?

	9
	How RFID Works

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name: Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

1 of 2

MPC3/3-1

	Lecture

Source Material :

Text Book

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007
Supplementary Material: Data show, White board.
Educational Resources: Handouts, presentations, assignments.

	

	Tutorial / laboratory / Workshop (Delete as required)

	
	
	

	#: …10…
	Title: Enterprise Applications
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	How enterprise systems achieve operational excellence by integrating and coordinating diverse functions and business processes in the firm.

	2
	Demonstrate how supply chain management systems coordinate planning, production, and logistics with suppliers.

	3
	How customer relationship management systems achieve customer intimacy by integrating all customer information and.

	4
	Assess the challenges and new opportunities raised by enterprise applications.

	5
	Making CRM available throughout the firm

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name: Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

1 of 2

MPC3/3-1

	Lecture

Source Material :

Text Book

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007
Supplementary Material: Data show, White board.

Educational Resources: Handouts, presentations, assignments.

	

	Tutorial / laboratory / Workshop (Delete as required)

	
	
	

	#: …11…
	Title: E-Commerce
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	Describe the unique features of e-commerce, digital markets, and digital goods.

	2
	Analyze how Internet technology has changed value propositions and business models.

	3
	Evaluate the role of m-commerce, digital markets, and digital goods.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name: Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

1 of 2

MPC3/3-1

	Lecture

Source Material :

Text Book

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007
Supplementary Material: Data show, White board.

Educational Resources: Handouts, presentations, assignments.

	

	Tutorial / laboratory / Workshop (Delete as required)

	
	
	

	#: …12…
	Title: E-Commerce (cont)
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	Compare the principal payment systems for electronic commerce.

	2
	

	3
	

	4
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name: Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

1 of 2

MPC3/3-1

	Lecture

Source Material :

Text Book

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007
Supplementary Material: Data show, White board.

Educational Resources: Handouts, presentations, assignments.

	

	Tutorial / laboratory / Workshop (Delete as required)

	
	
	

	#: 13…
	Title: Digital Markets
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	What is Ecommerce?

	2
	Why E-commerce Is Different?

	3
	Web Site Personalization

	4
	Categories of Electronic Commerce

	5
	M-Commerce Services and Applications

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name: Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

1 of 2

MPC3/3-1

	Lecture

Source Material :

Text Book

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007
Supplementary Material: Data show, White board.
Educational Resources: Handouts, presentations, assignments.

	

	Tutorial / laboratory / Workshop (Delete as required)

	
	
	

	#: 14…
	Title: Digital Markets (Cont.)
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	Business-to-Business Electronic Commerce: New Efficiencies and Relationships

	2
	M-Commerce Services and Applications

	3
	Accessing Information from the Wireless Web

	4
	Types of Electronic Payment Systems

	5
	Digital Payment Systems for M-Commerce

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name: Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

1 of 2

MPC3/3-1

	Lecture

Source Material :

Text Book

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007
Supplementary Material: Data show, White board.
Educational Resources: Handouts, presentations, assignments.

	

	Tutorial / laboratory / Workshop (Delete as required)

	
	
	

	#: 15…
	Title: Digital Goods
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	What are digital goods?

	2
	Main characteristics of digital goods

	3
	What is the different between digital goods and other goods?

	4
	Benefits of digital goods

	5
	Types of digital goods

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name: Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

1 of 2

MPC3/3-1

	Lecture

Source Material :

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007
Supplementary Material: Projector, white board.
Educational Resources: Handouts, presentations.

	

	Tutorial / laboratory / Workshop (Delete as required)

	#: 16…
	Title: ……………FINAL EXAM………….
	Hrs: 2

	Learning Outcomes / Abilities Gained*

	#
	Outcome Description

	1
	EXAM

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Prepared by :
Designation Dr.

Name: Nermine Khalifa
Sign:
Date : 1/9/2010
	Approved by :
Designation Dr.
Name: Walid Abdelmoez
Sign:

Date : 1/9/2010

1 of 2

MPC3/3-1

	Lecture

Source Material :

Jane P. Laudon, Kenneth C. Laudon. Essentials of Business Information Systems, 7th Edition.

ISBN: 0132277816. Prentice Hall New Jersey. 2007
Supplementary Material:

Educational Resources:

	

	Tutorial / laboratory / Workshop (Delete as required)

