Stevens Institute of Technology

Howe School of Technology Management

Syllabus
MGT 679
Management Information Systems
	Semester: 2012
	Day of Week/Time:

	Instructor Name & Contact Information:

Tal Ben Zvi

tal.benzvi@stevens.edu

	Office Hours:

Class Website:

Overview

	The course is designed for Non-IT Professionals/Students. It addresses the tactical, operational, and strategic responsibilities and roles of business executives in leveraging their IT resource with the primary focus being on the alignment of business and IT. Emphasis is placed on current/emerging issues/opportunities in creating and coordinating the key activities necessary to ensure IT’s contribution to the success of the organization by examining important areas such as IT governance, IT value, IT processes, IT organizational structure, outsourcing, managing emerging technologies, and IT strategy for competitive advantage.

Prerequisites: There are no formal prerequisites, but ideally, it should be taken after Mgt 689, Mgt 609 and Mgt 615.

Relationship of Course to Rest of Curriculum

	This course is an elective option in the MSM and MBA programs. Its purpose is to ensure that managers are cognizant of the role that IT can play in attaining the business objectives of the firm.

Learning Goals

	After completing this course students will be able to
· Measure the strategic use of IT and define a business strategy that leverages IT
· Assess the impact of IT emerging technologies

· Demonstrate the value of IS and assess the impact of IT on the organization
· Describe the essential human resources components and structure of the IS organization

· Identify the characteristics of successful IS organizations

· Determine the appropriate conditions under which to outsource

· Recognize the importance/value of aligning IS and business strategies

· Understand the different roles that IS can have in the enterprise

· Assess IT processes

Pedagogy

	This course typically combines lectures, roundtable discussions, and cases. The topics selected present the important tasks that a business manger must know to ensure IT-business alignment.

Required Text(s)

	Managing the IT Resource, by Jerry Luftman, Prentice Hall, 2004.

Additional Readings

	· Competing in the Information Age: Align in the Sand, by Jerry Luftman, Oxford University Press, 2003.

· Manager’s Guide to Making Decision about Information Technology, Paul Gray, Wiley Publication

· Corporate Information Strategy and Management, by Lynda M. Applegate, 7th Edition, McGraw Hill Publishing, 2007.
· Information Technology: Strategic Decision Making for Managers, Henry C. Lucas, Wiley Publication,

· Information Technology for Management: Transforming Organization in the Digital Economy, Efraim Turban, Dorothy Leidner, Ephraim McLean, and James Wetherbe, Wiley Publication.

· A major case study (students’ organization) and several academic cases vignettes will also be used.

· Class notes are available via the Stevens web.
Useful Online resources are:

· http://www.cio.com/
· http://www.internetweek.com/
· http://www.informationweek.com
· http://www.computerworld.com/
· http://www.inforworld.com
· http://www.zdnet.com/
Useful websites for strategic management principles, frameworks, models and resources

· http://www.tutor2u.net/
· http://www.quickmba.com/
· http://1000ventures.com/business_guide/
· http://www.valuebasedmanagement.net/

Assignments

	Each student will be expected to read recent research, trade journals, and articles, to apply to their own organization or conduct original research.

	Item
	Grade

Percent

	SAM Presentation
	20%

	Quiz 1
	15%

	Quiz 2
	15%

	Final Project
	40%

	Participation and Reliability
	10%

	Total Grade
	100%

Ethical Conduct

	The following statement is printed in the Stevens Graduate Catalog and applies to all students taking Stevens courses, on and off campus.

“Cheating during in-class tests or take-home examinations or homework is, of course, illegal and immoral. A Graduate Academic Evaluation Board exists to investigate academic improprieties, conduct hearings, and determine any necessary actions. The term ‘academic impropriety’ is meant to include, but is not limited to, cheating on homework, during in-class or take home examinations and plagiarism.“

Consequences of academic impropriety are severe, ranging from receiving an “F” in a course, to a warning from the Dean of the Graduate School, which becomes a part of the permanent student record, to expulsion.

Reference:
The Graduate Student Handbook, Academic Year 2003-2004 Stevens

Institute of Technology, page 10.

Consistent with the above statements, all homework exercises, tests and exams that are designated as individual assignments MUST contain the following signed statement before they can be accepted for grading. __

I pledge on my honor that I have not given or received any unauthorized assistance on this assignment/examination. I further pledge that I have not copied any material from a book, article, the Internet or any other source except where I have expressly cited the source.

Signature ________________

Date: _____________

Please note that assignments in this class may be submitted to www.turnitin.com, a web-based anti-plagiarism system, for an evaluation of their originality.

Course Schedule

	Week
	Topic Covered/ Readings/ Assignments

	1
	Introduction of IT Strategy

	2
	Role of the CIO

	3
	Key IT Processes-I

	4
	Key IT Processes-II

	5
	IT Organization and HR Consideration

	6
	IT Governance

	7
	As-Is Presentation/Quiz 1

	8
	Managing Current and Emerging Technology

	9
	IT Outsourcing

	10
	Quiz 2 (Mid-Term Exam 2)

	11
	SAM Presentation

	12
	IT for Competitive Advantage

	13
	Value of IT

	14
	Final Research Summation and Presentation

4

