Subject Description Form
	Subject Code
	ISE6705

	Subject Title
	Technological Innovation and Strategy (Study Trip)

	Credit Value
	3

	Level
	6

	Pre-requisite / Co-requisite/
Exclusion
	Nil

	Objectives

	This subject will provide students with:.

1. a comprehensive understanding of concepts and tools for technology innovation.

2. knowledge of business models for new innovations.

3. knowledge on how innovation strategies are implemented in companies in Europe.

	Intended Learning Outcomes

	a) To be able to propose appropriate strategies to enhance innovation activities.

b) To be able to formulate suitable business models for new innovations.

c) To be able to develop technology management strategies.

	Subject Synopsis/ Indicative Syllabus

	Outline Syllabus and Activities

Schedule of Visits

A) Lecture/Seminar

Day 1

- the role of technology and innovation in business context

- defining technology, innovation and development processes

- business models and business cases for new innovations

- assets for innovations and technological advances

Day 2

- national innovation system, regional innovation infrastructure, innovations in organizations and networks, innovation processes

- closed vs open innovation

- levels of technology management

- strategic technology management

- technology management process

- technology management functions

B) Company Visits

Day 3,4

--Company Visits in Europe: companies famous in product innovation

Day 5

--Final Discussion

Day 6 (Seminar and Presentation of Reports to be held back at the PolyU)

	Teaching/Learning Methodology

	Candidates will participate in a study trip to a partner university in Europe or USA. Lectures and seminars to provide the concepts and theories of innovation and technology management will be delivered by academics from the partner university and leading industrialists in that region. In depth visits to leading companies renowned in innovation and creativity will be organised by the partner university. Discussion sessions with senior staff responsible for innovations in the companies visited will be arranged and best practices to enhance innovation will be exchanged.

Presentations of reports by candidates to the whole class also allow exchange of ideas.

Teaching/Learning Methodology

Intended subject learning outcomes

a

b

c

1. Lectures and seminars

√

√

√

2. group discussions

√

√

	Assessment Methods in Alignment with Intended Learning Outcomes

	Specific assessment methods/tasks

% weighting

Intended subject learning outcomes to be assessed

a

b

c

1. Individual Report

40

√

√

√

2. Case Study

30

√

√

√

3. Group Report

30

√

√

√

Total

100

	Student Study Effort Required

	Class contact:
	

	
	· Lectures
	18 Hrs.

	
	· Case Studies/Seminars
	5 Hrs.

	
	· Company Visit
	16 Hrs.

	
	Other student study effort:
	

	
	· Preparation for Case Study and Report Writing
	63 Hrs.

	
	Total student study effort
	102 Hrs.

	Reading List and References
	1. Strategic Management of technology and innovation, by RA Burgelman, CM Christensen, SC Wheelwright, McGraw Hill, Fourth edition, 2004

2. Technology Ventures from Idea to Enterprise, by RC Dorf, TH Byers, McGraw Hill, 2005

3. Intellectual property, by D Bainbridge, Longman, 2002
More to be added.

PAGE
PAGE
1

