

IBM University Relations

What's New in Service Science, Management and Engineering

Wendy Murphy, IBM
Bill Hefley, Carnegie Mellon
INTACT DECK

7-Oct-08

© 2008 IBM Corporation
Carnegie Mellon

Academic response

- **New curricula & programs being developed**
 - Variations in coverage of people, process and technology
 - Service dimension underlies content
- **New programs sample**
 - Undergraduate degree
 - Michigan Tech U; Singapore Management U
 - Graduate concentrations
 - Karlstads U, North Carolina State U
 - Graduate degrees
 - Carnegie Mellon, Helsinki Polytech, Peking U, Portland State U, Rochester IT, RMIT, Scuola Sant'Anna, Steven Inst, U del Salvador, U Bridgeport, U Buffalo, U Exeter, U Manchester, U Trento, U Pavia

Service Science programs are developing. The center balances three key factors: business value, IT process, organizational culture

Undergraduate
1. Mich Tech
2. Singapore Mgmt
Graduate concentration
3. Karlstads U
4. NCSU MBA
5. NCSU MSCN

Graduate
6. Carnegie Mellon
7. Helsinki Polytec
8. Peking U
9. Portland State
10. Rochester Inst T
11. RMIT
12. Scuola santAnna
13. Stevens
14. U del Salvador
15. U Bridgeport
16. U Buffalo
17. U Exeter
18. U Manchester
19. U Trento
20. U Pavia

The Sweet spot

- Approaches balance of People, Business and Technology
- With necessary emphasis on the service context

Michigan Tech, Service Systems Engineering

Human Influence in Service Systems

Operation of Service Systems

Managing Risk

Accounting, finance

Math & statistics

Engineering

Undergrad

www.sse.mtu.edu/

Singapore Management University School of Information Systems, BS, ISM Service Science & Systems concentration

Business Service science, management science

Anthropology of Services

IT Project management, IT Outsourcing, SOS

Buyer Behavior, Social Networking Analysis

Service management

Projects

Undergrad concentration www.sis.smu.edu.sg/programme/SSME/index.asp

Karlstads Universitet Master Program with a Profile in Service Science

A Masters degree one of these fields

- Working Life Science
- Computer Science
- Business Administration
- Information Systems

PLUS a profile or concentration in service science.

Graduate

http://www.kau.se/education/program_detail.lasso?ID=PR1133

North Carolina State University MBA Services Management and Consulting Concentration

- Concentration among:
- S
 - Service Management
 - e
 - Process Analysis & Design
 - r
 - Organizational Culture
 - Design of IT Service Systems
 - Network Services and Systems
 - Relationship Management
 - Innovation Management

Graduate concentration

http://mgt.ncsu.edu/mba/future_students/full-time_mba/concentrations/services_about.php

NCSU Masters in Computer Networking

Concentration among:

- Service Management
- Process Analysis & Design
- Organizational Culture
- Design of IT Service Systems
- Network Services and Systems
- Management of Technology
- Management of People in High-Tech Organizations

**Masters in
Computer Networking**

Graduate concentration

<http://networking.ncsu.edu/service.php>

Carnegie Mellon, School of Computer Science, MSIT-ITSM, Master Of Science in Information Technology in IT Service Management

IT Service Management core

Intro to service science

Service strategies

Organizational behavior

Financial management

Quantitative methods

Managing service organizations

Process & capability models

Practicum

Carnegie Mellon

Graduate

<http://www.servicemanagement.cs.cmu.edu>

Helsinki Polytechnic Stadia Master in Service Management

Principles of Business in services Economy
and Business Research Methods

Customers, Business models and
Innovations

Services in International Context

Service Leadership, Organizational
Development and Teamwork

Service Delivery and Technology
Architectures

Strategic Management,
Intra/Interpreuership, Alliance and Venturing

Graduate http://www.hse.fi/EN/education/programs/p_21/ismi/

Peking University, School of Software and Microelectronics Master of Software Engineering

Intro to Service Science and Engineering
Seminar on Service Science and Engineering
Internship and thesis
Integrated lab
Enterprise operations, ERP, workflow

北京大学 软件与微电子学院
School of Software and Microelectronics, Peking University

Graduate

www.ss.pku.edu.cn/index.php?option=com_content&task=category§ionid=22&id=233&Itemid=457

Portland State University, College of Engineering and Computer Science MS Management of Engineering & Technology

Management of Engineering and Technology

Decision making in Engineering and Technology Management

Operations Research in Engineering and Technology Management

Project Management in Engineering and Technology

Technology Marketing

Communication and Team Building or Organizational Management

Engineering Economic Analysis or Financial Accounting

Capstone Requirement

Graduate

<http://www.etm.pdx.edu/New/courseschedule.aspx>

Rochester Institute of Technology MS Service Management

Critical service system thinking & service system development

Service discovery, innovation and creativity

Service performance metrics

Learning to learn, changing our business paradigms

Scenarios, strategic process and decision making in service environment

Engineering service environments

Human capital development

Building customer experience and relationship development to obtain and retain customers.

Service leadership

Graduate

http://www.rit.edu/programs/grad/colleges/cast/serv_mgmt.html

Royal Melbourne Institute of Technology, Master of Business Services Science

Business Service science, management science

Anthropology of Services

IT Project management, IT Outsourcing, SOS

Buyer Behavior, Social Networking Analysis

Service management

Projects

Graduate

www.rmit.edu.au/programs/mc166

Scoula Superiore santAnna MAINS

Management, strategy, accounting, finance, marketing

Organization, team management, knowledge management

Business intelligence, data base, data warehouse, OLAP, data mining, networking services

Innovation management, business model innovation, change management, R&D

Service Engineering, CRM, demand planning, supply chain, logistics, risk management, financial services, laws

santAnna
school of advanced studies

Graduate

www.sssup.it/context.jsp?ID_LINK=464&area=46

Stevens, Howe School of Technology Management, Service Management

Service segments

Consulting

Complex systems

Outsourcing

Business Process Management

Service specializations

Supply chain

Service development

SOA

Managing IT

Knowledge Management & data mining

Graduate

<http://howe.stevens.edu/index.php?id=1420>

Universidad del Salvador Master in Global Services

1st year, same as MBA

2nd year

- Services Design and Development
- Services Industries
- Globalization and Virtual Teams
- SSME and SOA
- eSCM-SP
- Knowledge Management
- Innovation and Creativity
- Leadership & Emotional Intelligence

Graduate <http://www.salvador.edu.ar/home/index.html>

University of Bridgeport, M.S. in Technology Management / MBA Dual Degree Program

Technology management core

MBA core

Electives

Capstone

International issues

Strategy

Business & Society

Leadership, teams, managing change

Graduate

http://www.bridgeport.edu/sed/departments/tech_management

University of Buffalo, MS Service Systems Engineering

- Engineering management
- Technology courses
- Communications for engineers
- Capstone

Graduate

<http://www.eng.buffalo.edu/sse/sse.php>

University of Exeter, MSc Service Science and Management

Marketing, operations management
and the management of services

Advanced knowledge of the
services sector, such as creating
value, customer relationship
management technology

Management of demand, capacity
and yield.

Graduate

<http://www.exeter.ac.uk/postgraduate/degrees/business/servicemsc.shtml>

University of Manchester Specialist Masters, MSc Management of Science, Technology and Innovation

Science, Technology and
Governance

Innovation and Technology
Management

Foresight and Futures

Sustainability

Science, Technology and the
Information Society

The University of Manchester
Manchester
Business School

MANCHESTER
1824

Graduate

<http://www.mbs.ac.uk/specialist/course/index.asp?code=05849&pg=2>

University of Trento

Organizational Information Systems

Distributed systems and service interoperability

Information Privacy and Security

E-Government Concepts

Data Management for e-Government

Process Management for e-Government

Lifecycle management of e-Government applications

Graduate

<http://latemar.science.unitn.it/segue/index.php?site=MasterEgov§ion=53&page=211&action=site>

University Pavia Master in Digital Services Engineering

- Numerical Methods
- Multimedia Technologies and Systems
- Enterprise Organization
- Data Base (advanced)
- Sw Engineering (advanced)
- Data collection and analysis techniques
- Business Analysis
- Enterprise Systems
- Project work
- Hardware architecture LS
- Innovation Economics
- Computer Networks

Graduate

www.unipv.it/ingegneria

Sample list of schools offering courses, programs, or other

Developing or offering courses or programs (EMEA)

Belgium

Katholieke University Leuven

University of Brussels

Czech Republic

Masaryk University

Technical University of Brno

Finland

Helsinki Polytechnic Institute

Helsinki University of Technology

Tampere University of Technology

Germany

Karlsruhe Institute of Technology

Ireland

University College, Dublin

University of Dublin (Trinity College)

Israel

Business schools of IDC

Italy

LIUC Castellanza

Scuola Sant'Anna

Stadia

University of Pavia

Netherlands

Delft University of Technology

Portugal

University of Porto

Russia

Russia Higher School of Economics

State University of Management, Moscow

Sweden

Karlstad University

Switzerland

EPFL Federal Institute of Technology

UK (next page)

...and more

Developing or offering courses or programs (UK, Americas)

UK

Cambridge

Exeter

Oxford

University of Glasgow

University of Manchester

Warwick University

Canada

University of Alberta

University of Ontario

University of Victoria

York University

Argentina

Universidad Catolica

Universidad Torcuato Di Tella

Brazil

Universidad Federal de Rio de Janeiro

Mexico

ITESM

Tecnologico de Monterrey

Universidad de Guadalajara ...and more

Developing or offering courses or programs (US)

Arizona State University

Brigham Young University

Carnegie Mellon University

Cornell University

Georgetown University

Georgia Tech Tennenbaum Institute

Long Island University

Massachusetts Institute of Technology

Michigan Technological University

Missouri State

North Carolina State University

(Northern Illinois University

Ohio State, Fisher College of Business

Pace University

Pima Community College

Portland State University

Rensselaer Polytechnic

Rochester Institute of Technology

Texas A & M University

University of North Carolina Keenan Flagler
School of Business

University of Bridgeport

University of California, Berkeley

University of California Merced

University of California, Santa Cruz

University of Maryland Baltimore County

University of Maryland RH Smith School of
Business

University of Pennsylvania, Wharton School of
Business

University of Virginia

University of Washington

University Texas, Austin

Western Michigan University

Virginia Tech

...and others

Developing or offering courses or programs (Asia / Pacific)

Australia / New Zealand

BOND University

Deakin University

Royal Melbourne Institute of Technology

University of Sydney

University of Auckland

China

Bei Jing University

Fu Dan

Harbin Institute of Technology

Peking University

Tsinghua University

Zhong Shan University

...and more

India

S P Jain Institute of Management & Research

Japan

Advanced Institute of Science & Technology

Tokyo Institute of Technology

University of Tsukuba

Korea

Advanced Institute of Science & Technology

Chonnum University

Dankook University

Korea University

Sogang University

Singapore

Singapore Management University

Thailand

Thammast University

...and others

Bill Hefley, Ph.D. - hefley@cmu.edu
Associate Teaching Professor, Institute for Software Research
Program Director, MSIT IT Service Management
www.servicemanagement.cs.cmu.edu
Carnegie Mellon University Pittsburgh, PA 15213 USA
Tel: +1-412-268-4576

Wendy Murphy – wendym@us.ibm.com
IBM Executive Program Manager
www.ibm.com/university/ssme
Tel: +1-877-572-9238

Thank You!