Thursday, January 10
8:30-9:45
Session EIT 1:  Enterprise Information Technology - Professor O’Leary

Topic:  Overview, Technology Overview and Digital Communication
This session will include three brief lectures.  (1) Plan of the class: Where are we going? (2) Technology Introduction and Background: The purpose of this section is to provide some introductory and background into enterprise technologies.  Key technology concepts will be analyzed and reviewed. (3) Creating value with information systems.
Background Reading: O’Leary, Enterprise Resource Planning Systems,
Chapter 2 
Readings: “Investing in the IT that Makes a Competitive Difference,” A. McAfee and E. Bryjolfson, Harvard Business Review, July-August 2008
“Stop thinking CIO.  Start thinking Business Value.” IBM
9:45-10:00
Break

10:00-11:15
Session EIT 2:  Enterprise Information Technology - Professor O’Leary

Topic:  Supply Chain Management, Digital Communication & Reengineering

The goal of this session is to see how firms reengineer, leveraging changes in technology and processes, with a particular focus on EDI.  In addition, this case provides insight into a broad range of changes associated with supply chain management, including electronic communication between parties, international use of information systems, IT project management and a wide range of other issues.  Finally, this case examines different types of leadership used in technology adoption.
Case: Singapore Tradenet (Harvard Business School 9-191-009,1995)

Discussion Questions:

1. Describe the trade documentation process before and after the implementation of TradeNet – how does the system work?  Consider the control environment and any changes in it.  Was there more or less control after TradeNet?

2. Evaluate the procedures used to implement TradeNet.  Would you consider the implementation successful?  If so what internal factors contributed to its success?  If not, what factors contributed to its failure?
3. What was the impact of Singapore (its culture, etc.)  on the implementation of TradeNet?

Additional Electronic Resources: Singapore TradeNet/Exchange, is still active.  For recent information about this case, please see https://www.tradexchange.gov.sg/tradexchange/default.portal, 

11:30-12:45
Session IT 3:  Enterprise Information Technology – Professor O’Leary 

Topic: Supply Chain Management, Digital Communication & Reengineering
Topics: The purpose of this session is to drill down on additional notions of the supply chain, in particular the use of RFID.  RFID offers powerful enhancements to track materials through the supply chain.  This case provides the context to better understand the impact of RFID on supply chain performance. 


Case: RFID at the Metro Group (Harvard Business School 9-606-053, 2009)


Discussion Questions

1. What is RFID and what are some applications?

2. What is your assessment of Metro’s approach to implementing RFID?

3. How has the roll-out gone and how much progress has been made to-date?
4. How can they make RFID work at Metro?
5. How does cost benefit work for RFID?
Readings: “The Internet of Things,” McKinsey Quarterly, 2010, Number 2, M. Chui, M. Loffler and R. Roberts; See video also.
Additional Resources: Supporting Decisions in Real Time Enterprises: Autonomic Supply Chains, D. E. O’Leary, Information Systems and e-Business Management, Volume 6, Number 3, pp. 239-255, June 2008
Friday, January 11

8:30 – 9:45
Session IT 4: Enterprise Information Technology – Professor O’Leary


Topic: Enterprise Outsourcing 
Increasingly, outsourcing is being used in information technology and other disciplines.  Our concerns will also include potentially what do we outsource and what do we not. 

Case: Procter & Gamble Global Business Services (Harvard Business School 9-404-124, 2005)


Discussion Questions:

1. What would you communicate to employees?  What should P&G communicate to employees?

2. Why would a firm take on P&G outsourced work, or why not?

3. Which of the four strategies for outsourcing should P&G use?
10:00 – 11:15
Session IT 5:  Enterprise Information Technology – Professor O’Leary

Topic: Impact of IT on Firms
Case: Security Breach at TJX (Ivey 908E03, 2008)

Discussion Questions: 

1. What are the risks as far as people, processes and technologies are concern?  That is, what are the potential points of failure that require attention?

2. How can the company’s IT security be strengthened and improved?  That is, what controls should they include?  What should be in their long term and short term plan?

3. Was TJX a victim of ingenious cyber crooks?  Is this an IT sophisticated firm or is the problem that they are just IT “naive?”
Additional Resources (if interested): “An Information Security Governance Framework,” A. Da Veiga and J. Eloff, Information Systems Management, Volume 24, 361-374, 2007.
Have we seen any other recent attacks that made it into the news?

11:30 -12:45 
Session IT 6:  Enterprise Information Technology – Professor O’Leary
Topics:  Reengineering and ERP Systems

The purpose of this session is to review the major concepts of reengineering and ERP systems. 

Required Reading: 

· Michael Hammer, “Reengineering Work: Don’t Automate, Obliterate,” Harvard Business Review, July-August 1990.

Background Reading

· O’Leary, Enterprise Resource Planning Systems, Chapters 1, 3-7
Lectures: Reengineering and ERP Systems
Saturday, January 12
11:30-12:45
Joint Session:  Information Technology & Organizational Communication: Professors O’Leary & Patton

Topic:  Rich-Con Steel Executive Presentations

This session allows all participants to provide an oral, executive briefing based on an investigative consulting scenario – Rich-Con Steel.  Class members will be assigned to small teams and will make team presentations to “Marty and her team” – a role played by the faculty members  

Required Reading: 

· Case: Rich-Con Steel (Harvard Business School 9-699-1333, 2003)
· Case Supplement: Marty’s E-mail
12:45-1:45
Lunch

1:45-3:00
Session IT 7:   Enterprise Information Systems – Professor O’Leary


Topic: ERP System Life Cycle
In this session we will continue our discussion about Rich Con, drilling down into the ERP System Life Cycle at Rich Con.  This portion of the discussion will be instructor led.
Background Reading: 
· O’Leary, Enterprise Resource Planning Systems, Chapters 8-10
Case: Rich-Con (Harvard 9-699-133)


Discussion Questions:

1. What do you think accounted for Rich-Con’s difficulties in implementing its new information systems? What were the principal causes of the problems Sawyer encountered?

2. If Rich-Con’s computer hardware had not become obsolete, would they have had to implement a new information system?

3. Why was it difficult for Sawyer to find software that would meet Rich-Con’s needs?

4. What should Sawyer do about the poorly functioning new system? Should she “pull the plug” on it or continue to use it? 

3:00-3:15
Break 

3:15-4:30
Session IT 8:  Enterprise Information Technology – Professor O’Leary 

Topic: ERP Systems and Requirements Analysis
This module will be focused on review key points involved in requirements analysis and the business case, using the case about Timberjack Parts.   Requirements analysis ultimately affects virtually everyone in an organization and many become involved in such projects.
Background Reading: 
· O’Leary, Enterprise Resource Planning Systems, Chapters 11-13
Case: Timberjack Parts: Package Software Selection Project (Harvard Business School 9-398-085, 1998)
Discussion Questions:

1. What did Timberjack do right and what could be improved? 
4:45-6:00
Session IT 9:  Enterprise Information Systems – Professor O’Leary

Topic: Business Case and Economic Impact of Technology and Processes
The purpose of this session is to lay out key aspects of the business case for enterprise systems. We need to be able to understand the role of the business case and what should be included in that IT business case.  This session will address that and related issues.  In addition, if there is time we will also discuss the use of data warehouses and related developments.

Lecture: Business Case and Economic Impact of Technology and Processes
Sunday, January 13
8:30 – 9:45
Session IT 10: Enterprise Information Systems – Professor O’Leary

Topic:  Business Intelligence and Big Data
Generating “real information” from reporting capabilities can be a challenge at times.  With this case we examine “business intelligence” and how it relates to ERP and data warehouses.
Case: Business Intelligence Software at SYSCO (Harvard Business School 9-604-080, 2006)
Discussion Questions: 

1. What will be the biggest obstacles faced by the business intelligence implementation as it expands throughout SYSCO?

2. Why did SYSCO decide to initially address only two questions with its new BI Software, rather than using it as a more general analysis tool in the operating companies?  Why did Business Objects recommend this approach?  What are its strengths and weaknesses?

3. Will effective use of BI software ever be a competitive differentiator for SYSCO?  Wouldn’t it be straightforward for another food service company to also purchase and implement similar software?

4. How much software should Day purchase at this time?
Reading: “Big Data: The Management Revolution,” Harvard Business Review, October 2012

Electronic Resource: “Big Data: The Next Frontier for Innovation, Competition and Productivity,” McKinsey & Company

D. E. O’Leary, “Building and Evolving Data Warehouses and Business Intelligence Artifacts: The Case of Sysco,” Intelligent Systems in Accounting, Finance and Management, 2011.
10:00-11:15
Session IT 11:  Enterprise Information Systems – Professor O’Leary


Topic: Knowledge Management


Case: Sysco’s Best Business Practices (BBP), 2012, Daniel E. O’Leary
Discussion Questions: 

1. What is knowledge management? 

2. How does BBP work at Sysco?  Was it working?
3. What is the impact of knowledge management on the organization?

4. Why might supervisor’s not buy-in to BBP?

5. Should Sysco expand the program to include partners?
Reading

For background reading, please read pp. 1-5 of DaimlerChrysler Knowledge Management Strategy (Harvard Business School 9-702-412, 2001)

11:30-12:45
Session IT 12: Enterprise Information Systems – Professor O’Leary
 Topic: Knowledge Management
Knowledge management and Web 2.0 come together in this case.


Case: Cognizant 2.0 Embedding Community and Knowledge into Work 


Processes (Harvard Business School, 9-410-084, 2011)

Discussion Questions:
1. What is work process management?  What is Web 2.0?

2. How is KM organized at Cognizant?
3. What is the Knowledge Management Appliance?
4. What do you think of using Web 2.0 in enterprises?
5. What do you think about Cognizant 2.0?  How does it work?

Summary and Faculty Evaluations: Information Technology & Organizational Communication: Professors O’Leary & Patton

Note: A review of the external consulting project is also provided.  The project involves the investigation and analysis of a particular organization with a focus on its communication and operational (IT) aspects.  This project is designed so it can be completed individually or in a small team.  The project allows you to analyze the information flow in a company relative to performance information, both formal and informal. What are its problems? What are its strengths? What improvements need to be made?  You will need to interview people as part of your data gathering and write a report that is able to communicate your findings and influence other people to take action on your findings.  

PAGE  
Syllabus for G8 Theme 4A Page 6 / 6

