Stevens Institute of Technology

Howe School of Technology Management

Syllabus

MIS 760A, B Strategic Issues in Information Management
	Fall, Spring
	Mondays, 3:30 pm and 6:30 pm

	Christine V. Bullen
Morton 324
Tel: 201-216-8278
Fax: 201-216-5385

cbullen@stevens.edu
	Office Hours:

Mon. 2:00 – 3:15 and by appointment

	
	Course Web Address:

 http://www.stevens.edu/MSISCourses/760/760Authentication.html

Overview
	This course addresses the strategic responsibilities and roles of the CIO. It focuses on 1) deriving a firm’s strategy for gaining and sustaining competitive advantage through information systems; and 2) the development and implementation of policies and plans to achieve organizational goals. Effective information systems use and defining systems that support the operational, administrative and strategic needs throughout the organization will also be addressed. Approaches to managing the information systems function in organizations and ensuring alignment with business strategies will be the focus of the course.

Prerequisites

Taken after MIS750 Management of IT Organizations

Cross-listed with NIS 632, A,B.

Learning Goals

	After taking this course, the student will be able to:

· Identify the role of the strategic use of information technology in a business enterprise.

· Describe the elements of a strategic planning process and interpret their value to determining strategy.
· Apply a strategic planning process to organizations and industries.

· Explain how the CIO functions as a member of the top management team and interpret CIO actions through role playing.

· Create alternative strategies and tactics available to management to achieve strategic goals.
· Evaluate the strategic initiatives that an organization should choose to employ IT as an enabler of competitive advantage, select strategies and then recommend and justify the selected strategies.

Pedagogy

	The course will employ lectures, class discussion, in-class individual and team assignments, and individual and team homework and projects. Students will make one team presentation during the class. Students will prepare 7 individual presentations for class, each covering a specific element of the strategic analysis process. Actual presentations will be made on at least 4 of these. In the final project, students apply the entire strategic analysis process to their own organizations. In addition to the written assignment, each student will present highlights of their project to the class.

Required Text(s)

	Same texts as required for MIS750 will be used for this course:
1. Managing the IT Resource, By Jerry N. Luftman, Prentice Hall - ISBN - 0130351261
2. Competing in the Information Age: Align in the Sand By Jerry N. Luftman.

Required Readings

	Case studies will be assigned for each week. These will be changed each term and can be found on the course website.

Assignments

	The course will emphasize class discussion and the application of the strategic analysis process. Your first and most important assignment is to come to class prepared to discuss the application of the specific element of the process assigned each week, to the case study assigned and to your own organization.

1. Class Participation - To enhance the learning experience, all students are expected to participate in class discussion and the in-class team exercises. Attendance in class sessions is an important component of this grade.
2. Ansoff/Porter – Each student will read the assigned case study and then prepare Power Point slides applying the Ansoff and Porter (both the Five Force and the Additional Forces) models to the case study and to the student’s own organization. Use the notes section of each slide to elaborate on your work. The objective of the use of Ansoff is creativity and formulating strategic opportunities at both incremental and radical levels. Be sure to include IT opportunities as well as business opportunities. The objective of the use of Porter is to thoroughly examine sources of threats to the organization. The written assignment will consist of a minimum of 3 slides for each example.
3. Super SWOT - Each student will read the assigned case study and then prepare Power Point slides applying the Super SWOT element to the case study. Creativity is a key aspect of this assignment. The Super SWOT element is the first one where you formulate strategic initiative options. Be sure to include IT strategies. The written assignment will consist of a minimum of 1 slide for the example, but it should be a dense slide.
4. Methods (2) – Each student will chose 2 methods from the list of methods provided (reserve choice with instructor) and conduct in-depth research by reading the original source (article or book), researching each method’s use (Internet research is best approach), determining the value and limitations of each method, and preparing slides to teach the method to the class, including demonstrating through examples (case study and your own organization) the application of the method. The critical question to answer with the use of each method is “So what?” i.e., what did you learn through the use of the method and how will that knowledge shape strategy (discuss this in notes on slides). The ideal number of slides in 3: the basic method, 2 examples.
5. To-Be, Alternatives/Recommendations/Next Steps - Each student will read the assigned case study and then prepare Power Point slides applying the 4 elements to the case study. Be sure to consider both IT and business throughout. Use the notes to explain your evaluation and justification. Don’t forget the pros and cons for each Alternative and the cost/benefit tradeoff discussion for each Recommendation.
6. Team case - Each student team will choose a case study (reserve choice with instructor) and then prepare Power Point slides to present an abbreviated team case using Super SWOT, 2 methods, To-Be, Alternatives (with pros and cons) and Recommendations. Choose what you present carefully to be both interesting and to fit into the time constraint.
7. Amazon Case - Students read Amazon and prepare one element from the strategic alignment process and one method – your choice. Be sure to use notes to elaborate and answer the “So what?” questions.
8. Final Project - Identify a strategic application of IT in your own organization. Apply the analysis process in full (like the USAA class presentation), developing and justifying recommendations. The written assignment will consist of at least 30 slides. You must have a minimum of 2 methods (you may use any methods – your own, other students, and ones shown by the instructor) and you must discuss the value of the method in your analysis. Use the notes to elaborate on your slides especially for methods and the Strategic Alignment Maturity Analysis. Prepare the “elevator conversation” for class (no slides – there are no projectors or white boards in the elevator!).

The assignments and their weights are as shown below:

1. Class Participation and Reliability

10%

2. Ansoff/Porter slides

10%

3. SWOT slides

10%

4. Methods (2)

15%

5. To-Be, Alternatives/Recommendations/Next Steps slides

10%

6. Team case

10%

7. Amazon Case slides

10%

8. Final Project

25%

TOTAL

100%

All assignments are due as noted. In fairness to others, late work will be penalized 10% per week overdue.

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
	PRIVATE

Class
	Subject
	Assignment Due

	1
	Introduction to the Course and Environment
	Overall structure of course including description of three types of assignments:

1) individual cases to illustrate elements of the analysis process, team case, methods research, final take-home exam analysis based on a case study

2) Review important elements from MIS750 – SAMA, AS-IS

	2
	Introduction of Ansoff & Porter
	Students should have read and researched Ansoff and Porter methods

H. Igor Ansoff, Corporate Strategy, McGraw Hill, 1965, Michael E. Porter, “How Competitive Factors Shape Strategy,” HBR, Jul/Aug 1997 and quickmba.com, marketingteacher.com, tutor2u.net

	3
	Ansoff and Porter Exercise
	Read Paybox case. Written Assignment due: Power Point Presentation with detailed notes showing Ansoff and Porter applied to : Paybox and your own company. Slides are due via email on Sunday at noon.

	4
	Introduce Super SWOT
	Students should have read and researched SWOT

	5
	Super SWOT Exercise
	Read Golden Tulip case. Written assignment due: Power Point Presentation with detailed notes showing Super SWOT for Golden Tulip. Slides are due via email on Sunday at noon.

	6
	USAA Case
	Students will read USAA and be prepared for discussion to illustrate already studied elements briefly.

We will use USAA to introduce the concept of the methods and walk through what you will do to present your methods.

We will also briefly illustrate the elements to come – Objectives, Summary of Problems and Opportunities, TO-BE, Alternatives, Recommendations and Next Steps.

	7
	Presentations on Method 1
	Each student presents one method from list using 2 examples: Paybox, Golden Tulip or USAA and your own company (plan on 8 minutes). Slides are due via email on Sunday at noon.

	8
	Presentations on Method 1
	Each student presents one method from list using 2 examples: Paybox, Golden Tulip or USAA and your own company (plan on 8 minutes). Slides are due via email on Sunday at noon.

	9
	Introduce TO-BE, Alternatives, Recommendations and Next Steps
	Read Ben & Jerry Japan case study. Written assignment due: Power Point Presentation with detailed notes showing TO-BE, Alternatives (with pros and cons) and Recommendations and Next Steps for Ben&Jerry Japan. Slides are due via email on Sunday at noon.

	10
	Team Case
	Student teams will choose case study to present abbreviated analysis consisting of Super SWOT, 2 Methods, TO-BE, Alternatives (with pros and cons) and Recommendations. Do NOT use Paybox, Golden Tulip, USAA, Ben & Jerry Japan, or Amazon for your team assignment. Slides are due via email on Sunday at noon.

	11
	Presentations on Method 2
	Each student presents one method from list using 2 examples: Paybox, Golden Tulip, USAA, or Ben & Jerry Japan and your own company (plan on 8 minutes). Slides are due via email on Sunday at noon.

	12
	Presentations on Method 2
	Each student presents one method from list using 2 examples: Paybox, Golden Tulip, USAA, or Ben & Jerry Japan and your own company (plan on 8 minutes). Slides are due via email on Sunday at noon.

	13
	Amazon Case
	Read Amazon and prepare one element we have learned plus one method using Power Point with detailed notes. Slides are due via email on Sunday at noon.
Take home exam distributed

	14
	Final Project
	Final Project due via email. In class presentation of highlights – the “elevator conversation”

PAGE
2

