

Management Information System

Priti Srinivas Sajja

*Professor
Department of Computer Science
Sardar Patel University*

URL: <http://priti sajja.info>

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

- Name: **Dr. Priti Srinivas Sajja**
- Communication:
 - Email : priti_sajja@yahoo.com
 - Mobile : +91 9824926020
 - URL :<http://pritisajja.info>
- *Academic qualifications* : Ph. D in Computer Science
- *Thesis title*: Knowledge-Based Systems for Socio-Economic Development (2000)
- *Subject area of specialization* : Artificial Intelligence
- *Publications* : **207** in Books, Book Chapters, Journals and in Proceedings of International and National Conferences

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

Unit 1: Introduction

- MIS: Importance of MIS, Evolution of MIS, Computers and MIS
- Logical foundations of MIS, Typical MIS
- Information and managerial effectiveness
- Business information systems
- Business functions and information needs of business
- Pitfalls in MIS System

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

MIS

- **Management information System.**
- Computer based system for **speedy and flexible access to accurate data.**
- Most suitable for organizational system for **large, structured, sophisticated, dynamically evolving and high commercial value** (Also applicable for personal, global and any professional system).
- **Private, public and government** sector.
- At **operational, classical and middle levels** of organization.
- Stake holders of MIS are **managers** at different levels, **systems analysts, programmers, testers, and end users** such as managers.

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

Misconception about MIS

- Every computer based system is an MIS.
- Any reporting system is MIS.
- It is a philosophy and a management technique only.
- It is an implementation of organizational procedures.
- It is a bunch of technologies.
- An MIS involve all these perspectives and has many other features mentioned above in three aspects as follows.
 - **Management:** ultimate use of information then technology for decision making
 - **Information:** highlighting on processed data instead of raw observations
 - **System:** Fair degree of integration and holistic view of business

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

An MIS means a **set of sophisticated system** (may be computer based or conceptual) and procedures **to help managers in decision making** by supporting **collection, organization, distribution and storage** of organization wide **information** for managerial **analysis and control**.

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

- An MIS emphasis on
 - Organization wide information
 - Decision support and problem solving
 - Managerial emphasis
 - Computer based system
- MIS almost makes **2/3 of all computer applications.**
- It is important to computer science as well as management disciplines.
- **Example domains are many including :**
 - Financial
 - Resource planning
 - Space exploration and earth exploration (oil and gas)
 - Production planning
 - Human resource management
 - Communication
 - Health and sanitation
 - Manufacturing and service industries , etc.

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

Evolution of MIS

Strategy makers apply morals, principles, and experience to generate policies

Higher management generates knowledge by synthesizing information

Middle management uses reports/info. generated through analysis and acts accordingly

Basic transactions by operational staff using data processing

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

Evolution of MIS

- Data Pyramid
- Electronic data processing (**EDP**) and record keeping
- Personal Computer (**PC**) revolution and ICT advancements
- Trained users and greater expectations
- **Significant advantages** of the above are as follows:
 - **Direct end users involvement**
 - **Steady performance** with **no delay** and Immediate results
 - **User friendly** and graphical interface
 - **Flexible** access
 - **Function oriented** dedicated software for office automation such as
 - Word processing
 - Data base
 - Spreadsheets
 - Graphics
 - Communications and
 - Presentation

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing and MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

Computers and MIS

- Computer provides **only technological** component .
- For MIS successful **understanding of the underlying business** is needed.
- Information system is people centric needing **many human qualities** such as communication, vision, ability to handle conflicts, values and principles, etc.
- Information system is **an applied area**, requiring ability to solve domain related problem in time (budget and other resources) bound manner. Computer technology is **pure area** with mathematical and logical foundation.
- Information systems are **specific to organizational** nod managerial context. Computing systems are **more generic** in nature.
- Information system call for high conceptual challenge by understanding **domain, people, procedures and their complex relationships**. Computing systems require high **degree analytical skills** of computer knowledge and abstraction.
- Tools for information system are **context and application domain** specific. Computing tools are **more context (domain) independent**. E.g. mainframes and minicomputers systems as well as COBOL are giving way to Web based and client server based technology.

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing and MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

Difference between Computing Technology and MIS

No.	MIS	Computing Technology
1	Proper understanding of business is needed	Only technological component
2	Information system is people and procedure centric needing many human qualities such as communication, vision, ability to handle conflicts, values and principles, etc.	Technology centric
3	Information system is an applied area , requiring ability to solve domain and infrastructure related problem in time.	Computer technology is pure area with mathematical and logical foundation.

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing and MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

Difference...

No.	MIS	Computing Technology
4	Information systems are specific to organizational and managerial context.	Computing systems are more generic in nature.
5	Information system call for high conceptual challenge by understanding domain, people, procedures and their complex relationships.	Computing systems require high degree analytical skills of computer knowledge and abstraction.
6	Tools for information system are context and application domain specific.	Computing tools are more context (domain) independent . E.g. mainframes and minicomputers systems as well as COBOL are giving way to Web based and client server based technology.

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

Logical Foundations of MIS

- With a goal of **fast, accurate and reliable processing** of data
- Reliability can be ensure by **checking & testing methods**
- Examples are check sum, check digit, Cyclic Redundancy Check(CRC), **speed of Online Transaction Processing (OLTP)** as defined by TPC(Transaction Processing Council), TPC-A, TPC-B and TPC-C.
- What-if** capability with extensive use of **mathematical and statistical tools**. E.g. Overbooking of seats by airlines without any increase in seats.
- New generation of spreadsheet** with solver, back solver and optimization capability may help too.
- Fields** like follows may also help.
 - Operation research and Organizational Behavior
 - Database and data & file structures
 - Systems analysis and design /Software engineering
 - Computer networking
 - AI and Machine learning /Data science

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

Typical MIS

	Production	Finance	Personnel	Marketing
Strategic	New plant location	Alternative financing	Welfare policy	Competitor survey
Tactical	Production bottleneck	Variance analysis	Performance appraisal	Advertising
Operational	Daily scheduling	Payroll	Leave records	Sales analysis

Importance

- **Management oriented** and help in decision making
- **Sophisticated, fast, accurate and flexible**
- **Integrated** and Meets need of **large** organization
- Useful for **planning**

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

Future of MIS

- From agriculture and then manufacturing now the paradigm has shifted to **knowledge era via information revolution**. (k-Commerce and information highway via advance Web technology).
- **Service sector** is gaining and taking almost 90% of the jobs (white collar or knowledge based).
 - Banking
 - Finance
 - Health care
 - Entertainment
 - Travel
 - Education
 - Etc.
- In India, one can see
 - Ticket reservation
 - Lang record management
 - Banking and finance services
 - Legal delivery systems and networked educational institutes.

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

Future of MIS

- From agriculture and then manufacturing now the paradigm has shifted to **knowledge era via information revolution**. (k-Commerce and information highway via advance Web technology).
- **Service sector** is gaining and taking almost 90% of the jobs (white collar or knowledge based).
 - Banking
 - Finance
 - Health care
 - Entertainment
 - Travel
 - Education
 - Etc.
- In India, one can see
 - Ticket reservation
 - Lang record management
 - Banking and finance services
 - Legal delivery systems and networked educational institutes.

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

Business Information System

Pitfalls

Acknowledgement

Business Information System

- Businesses Information System is **set of inter related procedure** using IT infrastructure in business enterprise to **generate and disseminate** desire **information**. Such system is design to support decision making by people associated with enterprise.

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

Business Information System

Pitfalls

Acknowledgement

Features of Business Information System

- Should **provide information** that is needed to for decision making in business.
- Should consider **financial and human resources**.
- Should be **proactive**. They should anticipate changes in information needs of users and accordingly adapt themselves to suit their needs.
- Should be **cost effectiveness** to develop and to maintain.
- Should be **flexible** in terms of changing the business process.

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

Business Information System

Pitfalls

Acknowledgement

Business Functions

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

Business Information System

Pitfalls

Acknowledgement

Marketing Function and Information needs

Main goals are:

- To **increase the sale** of product and
- To provide **better and timely services**

<https://www.thebalancesmb.com/what-is-marketing-2296057>

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

Business Information System

Pitfalls

Acknowledgement

Information Need in Marketing Function

- **Customer contact and promotion information**
 - Advertising and
 - Personal approach handled by marketing division
- **Sales information**
 - Sale support,
 - Sales analysis, and
 - Customer analysis

<https://www.hausmanmarketingletter.com/differences-digital-marketing-traditional-media/>

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

Business Information System

Pitfalls

Acknowledgement

- **Market research information**
 - Type of market,
 - Strength and weakness of company,
 - Strategies, competition, and forecasting
- **Product planning, evolution and development information**
 - Analysis and market research information
 - Support of ICT
- **Pricing information**
 - Most important and complex decision
 - Cost of development, circulation, competition, and demand

5Cs model: Cost, Control, Capacity, Communication and Competition

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

Business Information System

Pitfalls

Acknowledgement

Finance Function and Information Needs

- ***Life line of every business***
- **Accountants → Finance manager** handling
 - Allocation of funds to various activities
 - Monitoring and measuring outputs
 - Investment policies
 - Portfolio management
 - Resource management
 - Maintaining proper accounts
- **Major Activities are**
 - General ledger accounting
 - Financial planning and budgeting
 - Assets and liability management
 - Profitability analysis
 - Cash and fund flow management
 - Evaluation of funds and Investments
 - Cost analysis
 - Responsibility and profitability reporting (*financial performance*)

Goals

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

Business Information System

Pitfalls

Acknowledgement

Finance Function and Information Needs

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

Business Information System

Pitfalls

Acknowledgement

Production Function and Information Needs

- Men, material and machines
- Basic functions are
 1. Materials management
 2. Productions planning and control

sixsigmastudyguide.com

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

Business Information System

Pitfalls

Acknowledgement

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

Business Information System

Pitfalls

Acknowledgement

Human Resource Function and Information Needs

- Right people in right job
- Basic Functions are
 - Manpower planning
 - Selection and recruitment
 - Training and development
 - Compensation and incentives planning
 - Performance appraisal

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

Business Information System

Pitfalls

Acknowledgement

Information Technology Function and Information Needs

- Planning development and IT infrastructure management
- Basic Functions are
 - Identifying information need of organization
 - IT technology tracking
 - Planning for IT infrastructure
 - Procurement of suitable IT resources
 - Ensuring proper utilization and security of IT infrastructure

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

Business Information System

Pitfalls

Acknowledgement

Integration of Business Functions

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

Pitfalls of MIS

- Many **earlier MIS** lacked the facilities of exception reports, key indicator reports and on-call **reports**.
- MIS has been the non-availability of **decision oriented reports**. Because of the predefined periodicity of MIS reports, it is possible that information reaches the manager quite **late** and sometimes too late.
- MIS are generally, quite **slow** in responding to the dynamics of the market situation
- Highly **sensitive** and requires constant **monitoring**.
- MIS requires constant **maintenance** of database, hardware and software.
- It is quite **costly** to create and implement an MIS.

Enhancing Teaching, Learning and Research through e-Content

Introduction

Evolution

Computing & MIS

Logical Foundations

Typical MIS

Future of MIS

BIS & Information

Pitfalls

Acknowledgement

References

1. Sadagopan: Management Information Systems- Narosa Publications
2. Akerkar R.A. and Sajja, P.S. "Knowledge-based systems", Jones & Bartlett Publishers, Sudbury, MA, USA (Aug'09)
3. Muneesh kumar: Business Information Systems - Vikas Publishing
4. E Turban: Management Information Systems and Decision Support Systems – TMH