Chapter Three

Management Information System

Outline

- g Management Information System
- g Trends in Information System
- g The Role of e-Business in Business
- g MIS and Information requirements of decision makers
 - ☐ Barriers to good decision making
 - g Types of Management Information System
 - ☐ Transaction Processing Systems
 - Decision Support Systems
 - Executive information
 - ☐ Expert Systems

Management Information System

- Management Information System is about creating, capturing, storing, and disseminating data in the form of information needed to carry out the functions of management.
 - ☐ Creating Information:
 - Generate new information
 - Devise solutions to existing problems
 - Identify new explanations for events
 - ☐ Capturing and Storing information
 - Enables the organization to:
 - » Codify new knowledge
 - » Maintain an organizational memory
 - ☐ Disseminating Information
 - Information can be formatted and easily accessible.

Trends in Information System

1960's

- ✔ Electronic Data Processing (EDP)
- Management Information Systems (MIS)

1970's

✔ Decision Support Systems (DSS)

1980's

- End User Computing
- Executive Information Systems (EIS)
- ✓ Enterprise Resource Planning (ERP)

1990's

- ✓ The Internet
- ✓ Intranets and extranets
- ✓ Global networks

2000's

- Business Intelligence (BI) all applications and technologies focused on gathering and analyzing data/information for strategic business decisions
- ✓ Internet-based/Web-enabled enterprises dramatically changed the capabilities of IS in business
- ✓ Global e-business and e-commerce now common place
- ✓ IS is now solidly rooted as a strategic resource in the modern organization

Enterprise Resource Planning and Business Intelligence: 2000s-2010s

Enterprisewide common-interface applications

Data mining and data visualization, customer relationship management, supply-chain management

Electronic Business and Commerce: 1990s-2000s

Internet-based e-business and e-commerce systems

Web-enabled enterprise and global e-business operations and electronic commerce on the Internet, intranets, extranets, and other networks

Strategic and End-User Support: 1980s-1990s

End-user computing systems

Direct computing support for end-user productivity and workgroup collaboration

Executive information systems

Critical information for top management

Expert systems

Knowledge-based expert advice for end users

Strategic information systems

Strategic products and services for competitive advantage

Decision Support: 1970s-1980s

Decison support systems

Interactive ad hoc support of the managerial decision-making process

Management Reporting: 1960s-1970s

Management information systems

Management reports of prespecified information to support decision making

Data Processing: 1950s-1960s

Electronic data processing systems

Transaction processing, record-keeping, and traditional accounting applications

The Role of e-Business in Business

E-Business:


Use of Internet technologies to empower business processes, e-commerce, and enterprise collaboration within a firm and its customers, suppliers, and stakeholders

Enterprise Collaboration Systems:

Support communication, coordination, and collaboration among networked teams/workgroups.

E-Commerce:

Buying, selling, marketing and servicing products, services, and information over computer networks.


MIS and Information requirements of decision makers

g	Business decisions are increasingly difficult to make
	 Dramatic increase in the internal business data available to managers
	Managers must keep current on vast amounts of data resources on the Internet
	□ Globalization
	The speed of commerce
	The increased number of business choices available
	Group decision making
	Teams may include members from many companies
	Members may have different backgrounds and opinions

✓ Difficult to reach consensus

Barriers to Good Decision Making

- g Human cognition
 - Our mental ability to comprehend and understand something
- g Human perception
 - Difficulty isolating problems
 - Tend to think of only narrow range of possible solution
- g Human bias
 - Tendency to shape responses based on stereotypes, memory, and current position

How to Overcome the barriers

- g Decision support systems (DSS) are one tool
 - A computer-based system that supports and improves human decision making
 - ☐ Helps analyze complex problems
 - Process vast amounts of analytical data
- g Group decision support systems (GDSS)
 - Tool for supporting team decision making(e.g. Brainstorming tools, Commenter tools, Categorizing tools, Idea-ranking tools, Electronic-voting tools, Group facilitator)
- g Executive information system (EIS)
 - Computer-based system that supports the decision-making processes of senior managers

Types of Management Information System

Four basic types of Management Information System

- 1. Transaction Processing Systems
- 2. Decision Support Systems
- 3. Executive information
- 4. Expert Systems

Transaction Processing System (TPS)

- Their objective is to process transactions in order to update records and generate reports.
 - Example
 - Payroll system
 - Bank transaction system
- g Are designed to process day to day and routine transactions efficiently and accurately.

- g A business will have several TPS; for example:
 - ☐ Billing systems to send invoices to customers
 - Systems to calculate the weekly and monthly payroll and tax payments
 - Production and purchasing systems to calculate raw material requirements
 - Stock control systems to process all movements into, within and out of the business

- Transaction processing systems are faster and more accurate than the manual system.
- Deals with well-structured processes including record keeping applications.
- The form and format of the data input and the information output of the systems are highly structured.
- TPS processing transaction into two ways:
 - Batch Processing:-Data is accumulated over a period time and processed periodically. Ex. payroll system
 - Real Time Processing: Data is immediately processed after a transaction occurs.
 - Ex1: Sales and Inventory Processing ,
 - Ex2 transfers funds from a customer's bank account to a retail outlet's account after scanning a customer's debit card.

g Transaction processing system output may take the form of transaction documents or database queries.

A. Transaction documents

- Many transaction processing systems produce transaction documents, such as purchase orders or payroll lists.
- These documents may be classified as

Action documents

- Action documents imply that some kind of action is taken.
- ✓ For example, an airline ticket guarantees that a seat on an airplane is reserved, or a bank has to pay out money when a cheque is presented.

■ Information documents

- ✓ Information documents confirm that a transaction has taken place or informs about one or various transactions.
- ✓ For example, a bank transfer slip with details of the transfer.

B. Database queries

- A wide variety of information can be extracted from a database using a database management system.
- * These queries can provide lists of all transactions processed during a specific time period.
 - ✓ ex1. dashboard information from many tables

Management Information System(MIS)

- g MIS is generally defined as an integrated user-machine system for providing information to support operations, management and decision-making functions in an organization.
- Information is viewed as a resource much like land, labor and capital.
 - It must be obtained, processed, stored, manipulated and analyzed, distributed in and out the organization.
- g An organization with a well-defined information system will generally have a competitive advantage over organization with poor MIS and no MIS.

Decision Support System(DSS)

- g A system used to support problem-specific decision making
- g Decision support systems provide interactive information support to managers and business professionals during the decision making process.
- g It provides managerial end user with information in an interactive manner i.e., analytical modeling, data retrieval information presentation capability.
 - End-users are more involved in creating a DSS than an MIS
 - Ex: Product pricing, Risk Analysis
- DSS systems are specifically designed to help management make decisions in situations where there is uncertainty about the possible outcomes of those decisions.
 - e.g. Simulations and emulator analysis tools, modeling tools, sales region analysis by spreadsheet

Executive Information System (EIS)

- g An Information System that provides Strategic information tailored to the needs of executives and other decision makers (top management).
- g It gathers, analyses and summarizes the key internal and external information used in the business.
- g It provides top management with immediate and easy access to select information about key factors that are critical to organizational strategic objectives.
 - Ex: The top level executives may use the touch screen to instantly view text and graphics that display the key areas of the organization.

Expert System

- g Expert Systems are knowledge-based systems that provides expert advice and act as expert consultants to the users
 - A system that gives a computer the ability to make suggestions and act like an expert in a particular field.
 - Knowledge Base system: The collection of data, rules, procedures, and relationships that must be followed to achieve value or the proper outcome/goal.
- g End user computing systems support the direct, hands on use of computers by end users for operational and managerial applications.
 - g Expert advice for operational decisions

Thank you!!!!