[image: image1.png]

Philadelphia University

Faculty of Information Technology
Department of MIS
 First semester, 2008/2009
	Course Syllabus

	Course code: 731463

	Course Title: Knowledge Management

	Course prerequisite: 731332
	Course Level:4

	Credit hours:3
	Lecture Time:

	
	
	Academic Staff Specifics
	
	

	E-mail Address
	Office Hours
	Office Number and Location
	Rank
	Name

	aalawneh@philadelphia.edu.jo
	
	320, IT
	Assistant Prof.
	Dr. Ali Alawneh

Course module description:

Knowledge has become the key resource, for a nation’s military strength as well as for its economic strength… is fundamentally different from the traditional key resources of the economist- land, labor, and even capital… we need systematic work on the quality of knowledge and the productivity of knowledge… the performance capacity, if not the survival, of any organization in the knowledge society will come increasingly to depend on those two factors. .

Knowledge management (KM) may simply be defined as doing what is needed to get the most out of knowledge resources. Although KM can be applied to individuals, it has recently attracted the attention of organizations. KM is viewed as an increasingly important discipline that promotes the creation, discovery, capture, sharing, leveraging and application of the organization’s knowledge. Although the benefits of KM may be obvious, it may not necessarily be so obvious how to effectively manage this valuable resource. In this course, the discussion of knowledge management from a theoretical as well as practical standpoint reflects the great importance of adopting KM initiatives in modern organizations.
Course module objectives:

On successfully completing the module, the student will be expected to be able to:
· Understand the concepts, definitions, forces and issues of knowledge management.

· Appreciate the alternative views, different types and locations of knowledge..

· Evaluate knowledge management solutions, processes, systems and infrastructure.

· Determine the organizational impacts of knowledge management on people, processes, products and on organizational performance .
· Understand the factors influencing knowledge management.
· Understand the contingency view of knowledge management.
· Evaluate the effects of task characteristics, knowledge characteristics, organizational and environmental characteristics on knowledge management.

· Identify of appropriate knowledge management solutions.

· Understand and evaluate the types of knowledge management assessment.
· Understand the knowledge discovery systems (i.e., systems that create knowledge).
· Understand the knowledge capture systems (i.e., systems that preserve and formalize knowledge).

· Understand the knowledge sharing systems (i.e., systems that organize and distribute knowledge).
Course/ module components

· Books (title , author (s), publisher, year of publication)

Text Book(s)
1. Irma Becerra-Fernandez, Gonzalez, A., Sabherwal, R; Knowledge Management: Challenges, Solutions, & Technologies; Prentice Hall; 2004.
Teaching methods:

Duration: 16 weeks in first semester, 48 hours in total

Lectures: 35 hours, 3 per week

Assignments: 5 Assignments

Learning outcomes:
A student completing this module should be able to:

1. Outline the concepts, views, types, forces and issues of knowledge and knowledge management.

2. Understand a set of knowledge management solutions, processes, systems and infrastructure.
3. Apply knowledge discovery systems, knowledge capture systems and knowledge sharing systems.

4. Summarize the impacts, assessment and factors influencing knowledge management.
Assessment instruments
· Short reports and/ or presentations, and/ or Short research papers: One report after 10th week of the semester.
· Quizzes. Two quizzes..
· Home works: Five home works during the semester
· Final examination: 50 marks

	Allocation of Marks

	Mark
	Assessment Instruments

	20%
	First examination

	20%
	Second examination

	50%
	Final examination: 50 marks

	10%
	Reports, research paper, Quizzes, Home works, Projects

	100%
	Total

Documentation and academic honesty

· Documentation style (with illustrative examples)

· Protection by copyright (N/A)
· Avoiding plagiarism. (According to the university rules and regulations)

Course/module academic calendar

	week
	Chapter No.
	Basic and support material to be covered
	Homework/reports and their due dates

	(1)
	Ch.1

	Introducing KM, What is KM, forces driving KM, KM systems, issues in KM …
	

	(2)
	Ch.2

	What is knowledge, alternative views of knowledge, subjective view of knowledge, objective view of knowledge…..
	Assignment

	(3)
	Ch.2

	Different types of knowledge, some concluding remarks on the types of knowledge, locations of knowledge….
	

	(4)
	Ch.3

	KM and KM solutions, knowledge management processes, KM mechanisms, KM technologies.
	

	(5)
	Ch. 3

	 Knowledge management systems, knowledge management infrastructure……

	

	(6)

First exam
	Ch.4

	Impacts of KM on employee learning, adaptability and job satisfaction; impact of KM on process effectiveness, efficiency and innovation….
	Assignment

	(7)
	Ch.4

	 Impacts of KM on value-added products and knowledge-based products; impact of KM on organizational performance,…..
	

	(8)
	Ch.5

	Contingency view of KM, effects of task characteristics, knowledge characteristics and organizational and environmental characteristics on KM……

	

	(9)
	Ch.6

	Importance of KM assessment, types of KM assessment, assessment of KM solutions….
	

	(10)
	 Ch.6

	Assessment of knowledge, assessment of impacts, conclusions about KM assessment, overall approaches for KM assessment,…..
	Assignment

	(11)

Second exam
	Ch.13

	Mechanisms to discover knowledge, technologies to discover knowledge, designing the knowledge discovery system, discovering knowledge on the web, data mining, barriers to the use of knowledge discovery systems, …..
	

	(12)
	Ch.14

	What are knowledge capture systems, KM mechanisms to capture tacit knowledge, techniques for organizing and using stories in the organization, designing the knowledge capture system,….
	

	(13)
	Ch.14

	Knowledge representation through the use of concept maps, knowledge capture systems based on concept maps, knowledge representation through the use of context-based reasoning, knowledge capture systems based on context-based reasoning, barriers to the use of knowledge capture systems,….
	

	(14)
	Ch.15

	What are knowledge sharing systems, designing the knowledge sharing system, barriers to the use of knowledge sharing systems, specific types of knowledge sharing systems,…
	

	(15)

	
	Research Papers Discussion

	

	(16)

Final Exam
	
	 Final exam
Review and discussion
	

Attendance policy:

Absence from lectures and/or tutorials shall not exceed 15%. Students who exceed the 15% limit without a medical or emergency excuse acceptable to and approved by the Dean of the relevant college/faculty shall not be allowed to take the final examination and shall receive a mark of zero for the course. If the excuse is approved by the Dean, the student shall be considered to have withdrawn from the course.

Module references

Books

Elias M. Awad & Hassan M. Ghaziri; Knowledge Management; Prentice Hall; 2004.
Davenport, T., Prusak, L.; Working Knowledge: How Organizations Manage What They Know; Harvard Business School Press; 1998.
Journals

International Journal of Knowledge Management
Electronic Journal of Knowledge Management
Websites

www.kmworld.com

www.brint.com
www.knowledgestorm.com
