[image: image1.wmf]

[image: image2.jpg]

وحــدة ضمــان الجــودة- كـلـيــة الحـاســـبات والمعـلـومـات

 Faculty of Computers & InformationَQuality Assurance Unit -
[image: image3.wmf]

Business Information Systems
University: Helwan University
Faculty: Computer and Informations
Department: Information Systems
Course Program Specifications
Program(s) on which the course is given: Information system PhD
Major or Minor element of programs: Minor
Department offering the program: Information system
Department offering the course: Information system
Academic year / Level: 700
Date of specification approval: May 2010
A-Basic Information
Title: selected topics in information system IS 714

Nature of the program: (Unilateral) (Bilateral) (Common)

 Date of program approval:
 Responsible department for the program:
B- Professional Information

1–
Overall Aims of Course
Business Information Systems takes an integrated 'systems thinking' approach. It is oriented towards the skills used in the business planning, analysis and specification of information systems. It does not require 'traditional' computer programming, though extensive use is made of general purpose software, database systems and application development tools. Business Information Systems concerned with business needs, information system solutions and IT services, rather than how technology itself works.

2–
Intended Learning Outcomes of Course (ILOs)

a- Knowledge and Understanding:
On completing the course students will know and understand:

A1-The principles of Business Information Systems.
A2- Business Systems Development methodologies.
A3- The principles of Business Information Systems Development and Design.

A4- Strategic management and Information Systems.
A5- Electronic Trading
A6- Decisions Support Systems
b-Intellectual Skills
Students should be able to

B1- Analyze business problems and how to be solved.

B2- Describe Business Systems Development methodologies.

B3- Propose efficient solutions for Electronic Trading.

B4- Describe Strategic management and Information Systems.
B5- Describe Decisions Support Systems
c- Professional and Practical Skills
On completion of the course, Students will be able to:

 C1-Build Business Information systems.

C2- Apply Strategic management in Information Systems.

C3- Build Electronic Trading Applications

C4- Build Decisions Support Systems
d- General Skills
On completion of the course, Students will be able to

D1- Use Business management technologies in information systems.
D2- Use system development technologies in information systems.

D3- Use technologies in Electronic Trading .

D4- Plan IS Business Information system development projects

Academic standards of the program:
· …………………………..

· …………………………..

· …………………………..

a- Bookmarks:
· ………………………….

· ………………………….

· ………………………….

b- Structure of the components of the program:
· Duration of the program: ………………………
· Structure of the program: ………………………
Number of hours:

Theoretical Practical Total

Mandatory Transitional Optional

Courses of the basic science:

Courses of the Social Sciences:

Science Foundation Specialization:

Courses from other sciences:

Field training:
Levels of the program (in the credit hour system): Does not apply
The first level / first year: Pass ………necessary units, distributed as following:

 Mandatory Transitional Optional

The second level / first year: Pass ………necessary units, distributed as following:

 Mandatory Transitional Optional
Etc………………..

3-
Contents
	Week no.
	Topic

	 Week 1
	Introduction to Business Information Systems

	Week 2
	Business Systems Development methodologies

	Week 3
	Business Information Systems Development and Design

	Week 4
	Development of small systems for business

	Week 5
	Strategic management and Information Systems

	Week 6
	Electronic Trading

	Week 7
	Project Discussion Phase (1)

	Week 8
	Mid term exam

	Week 9
	End-user computing

	Week 10
	Decisions Support Systems

	Week 11
	Project Discussion Phase (2)

	Week 12
	Seminar

	المحتويات المقرر
Course contents
	اسبوع الدراسة
Week

	المعارف الرئيسية
Major knowledge
	مهارات ذهنية
Intellectual skills
	مهارات مهنية
Practical skills
	مهارات عامة
General skills

	Business Information Systems
	1
	A1
	B1
	C1
	D1

	Business Systems Development
	2,3,4
	A2,A3
	B2
	C1
	D2

	Strategic management and Information Systems
	5
	A4
	B4
	C1
	D3

	Electronic Trading
	6
	A5
	B3
	C3
	D3

	End-user computing
	9
	A2,A3
	B2
	C1
	D1,D2

	Decisions Support Systems
	10
	A6
	B5
	C4
	D2

· Courses contents:

 Course no:

 Course name:

 Content:

· Program requirements:
…………………………………………………………………………

…………………………………………………………………………

…………………………………………………………………………

· Rules governing the completion of the program
………………………………………………………………………...

………………………………………………………………………...

………………………………………………………………………...

· Methods and assessment rules out the program:
	The method
	What measured from the intended learning outcomes

	
	

	
	

	
	

	
	

	
	

	
	

	
	

· Program evaluation methods:
	Evaluator
	The method
	sample

	Final year students
	
	

	Graduates
	
	

	Business owners
	
	

	External evaluator
	
	

	Another methods
	
	

Course Coordinator:
Signature:

 Date: 5/5 /2010
Revise course specifications

Page 5 of 5

_1295093469.doc
[image: image1.png]&7

ELWA
UNIVERSITY

