BAD 64185 Business Strategy

Sections 001 and 002
Management & Information Systems

Spring Semester 2004

Instructor:

George P. Bohan (Rick)

Rbohan@voyager.net
216-409-9046 (cell)

440-893-0629 (home)

330-672-1161 (Office A407)

COURSE DESCRIPTION

Unlike other business courses that concentrate narrowly on a particular function or piece of the business—accounting, finance, marketing, production, human resources, or information systems, strategic management is a big picture course. It cuts across the whole spectrum of business and management. The center of attention is the total enterprise–-the industry and competitive environment in which it operates, its long-term direction and strategy, its resources and competitive capabilities, and its prospects for success.

Throughout the course, the spotlight will be trained on the foremost issue in running a business enterprise: “What must managers do, and do well, to make the company a winner in the game of business?” The answer that emerges, and which becomes the theme of the course, is that good strategy-making and good strategy-execution are the key ingredients of company success and the most reliable signs of good management. The mission of the course is to explore why good strategic management leads to good business performance, to present the basic concepts and tools of strategic analysis, and to drill you in the methods of crafting a well-conceived strategy and executing it competently.

You’ll be called on to probe, question, and evaluate all aspects of a company’s external and internal situation. You’ll grapple with sizing up a company’s standing in the marketplace and its ability to go head-to-head with rivals, learn to tell the difference between winning strategies and mediocre strategies, and become more skilled in spotting ways to improve a company’s strategy or its execution.

In the midst of all this, another purpose is accomplished: to help you synthesize what you have learned in prior business courses. Dealing with the grand sweep of how to manage all the pieces of a business makes strategic management an integrative, capstone course in which you reach back to use concepts and techniques covered in previous courses. For perhaps the first time you’ll see how the various pieces of the business puzzle fit together and why the different parts of a business need to be managed in strategic harmony for the organization to operate in winning fashion.

The Next Weeks Will Be Exciting, Fun, Challenging, and Filled with Learning Op​por​tunities. No matter what your major is, the content of this course has all the ingredients to be the best course you’ve taken—best in the sense of learning a lot about business, holding your interest from beginning to end, and enhancing your powers of business judgment. As you tackle the subject matter, ponder Ralph Waldo Emerson’s observation, “Commerce is a game of skill which many people play, but which few play well.” The overriding intent of the course is to help you become a more savvy player and better prepare you for a successful business career. We sincerely hope this course will prove to be instrumental in making you “competitively superior”, successful in your career, and much wiser about the secrets of first-rate management.

REQUIRED TEXTS AND MATERIALS


Thompson and Strickland, Strategic Management: Concepts and Cases, Thirteenth Edition, 2002



Case-TutorTM companion software for students (available in downloadable file format at the “e-Learning Center” at www.mhhe.com/thompson)

COURSE OBJECTIVES

1.
To develop your capacity to think strategically about a company, its present business position, its long-term direction, its resources and competitive capabilities, the caliber of its strategy, and its opportunities for gaining sustainable competitive advantage.

2.
To build your skills in conducting strategic analysis in a variety of industries and competitive situations and, especially, to provide you with a stronger understanding of the competitive challenges of a global market environment.

3.
To give you hands-on experience in crafting business strategy, reasoning carefully about strategic options, using what-if analysis to evaluate action alternatives, and making sound strategic decisions.

4.
To acquaint you with the managerial tasks associated with implementing and executing company strategies, drill you in the range of actions managers can take to promote competent strategy execution, and give you some confidence in being able to function effectively as part of a company’s strategy-implementing team.

5.
To integrate the knowledge gained in earlier core courses in the business school curriculum, show you how the various pieces of the business puzzle fit together, and demonstrate why the different parts of a business need to be managed in strategic harmony for the organization to operate in winning fashion.

6.
To develop your powers of managerial judgment, help you learn how to assess business risk, and improve your ability to make sound decisions and achieve effective outcomes.

7.
To help you become more proficient in using personal computers to do managerial analysis and managerial work.

8.
To make you more conscious about the importance of exemplary ethical principles, sound personal and company values, and socially responsible management practices.

GRADING PLAN/PERFORMANCE EVALUATIONS

Your course grade will be based on the following components and percentage allocation:


Written case assignments

30%


Participation in class discussion of cases and satisfactory completion of case assignments using Case-Tutor software

20%


Exams on lectures/text materials and satisfactory completion of practice tests on assigned chapters in the text

25%


Oral team presentation of assigned case

25%

THE APPROACH TO TEACHING/LEARNING

1.
Lectures by the instructor - 25% of in-class hrs.

2.
Practicing the tasks of managerial analysis and decision-making via use of actual case studies—analysis/discussion by whole class (students do most of the talking)- 50% of in-class hrs.

3.
Exams/oral team presentations - 25% of in-class hrs.

POLICIES REGARDING CLASS ATTENDANCE, PARTICIPATION IN CLASS DISCUSSIONS OF ASSIGNED CASES, AND COMPLETION OF ASSIGNED CASE EXERCISES

Attendance at all class sessions is expected, but it is required on those days an assigned case is discussed in class. Absence from class on case discussion days is a serious matter and should be discussed with your instructor, since roll is taken on case discussion days and more than one absence will adversely affect your grade in the course.

If you must miss class discussion of an assigned case, you are required to turn in a completed case preparation exercise for the assigned case (as contained on the Case-Tutor software) or answers to the assignment questions for those cases where there’s no case preparation exercise on the software. The make-up work for the missed case discussions is due no later than the following class period (except by prearranged consent of the instructor). Failure to satisfactorily complete and hand in the “make-up” work at the next class meeting will result in a 2-point penalty deduction from your overall course average for each case discussion absence without a satisfactorily-completed written make-up (thus if your final average is an 80 and you have three unmade-up absences from case discussions, your final average will be reduced to 74). Absences from class discussions of cases, even if made up by turning in completed Case-Tutor exercises or written answers to the assignment questions, will be penalized at the discretion of the instructor.

Due to the fact that participation in class discussion of cases counts as a factor in determining your overall grade in the course, each student MUST contribute significantly to in-class analysis and discussion of the cases. Each student is expected to be an active participant in case discussions and to offer meaningful analysis and convincing arguments for the position you stake out. Your grade on class participation is something to be earned by contributing your assessments and judgments to the discussion. Merely coming to class and listening to the discussion of assigned cases is not sufficient; attendance is not participation. You should, therefore, make a conscientious effort to be sufficiently prepared to make intelligent, timely comments regarding the managerial issues raised in the cases—this entails reading the assigned cases, completing the accompanying Case-Tutor exercises and bringing the completed printouts to class (to use as notes in making your comments), or for cases which have no accompanying exercise preparing several pages of notes to the study questions for the case that are contained on the Case-Tutor software.

The bare minimum number of assigned cases on which you are expected to display your analytical skills by speaking out and making a meaningful contribution is 6 (multiple contributions to a single case are averaged into a single grade for participating on that case). A contribution is defined as making a relevant and clearly articulated statement, either in response to a question by the instructor or in response/rebuttal to comments made by another class member. Merely saying “yes” or “no” without any elaboration or saying a few words without having the full attention of the class does not count as meaningful participation.

Satisfactory contributions on six assigned cases will be judged as a C–; and good-to-excellent contributions on six cases will be worth a B. To earn an A on class discussion typically requires contributing meaningfully on 9 to 12 cases and standing out as a class leader in the discussions of assigned cases. Satisfactory contributions on only 2 assigned cases will be judged as a low F; satisfactory contributions on just 4 cases will be judged as a high F—so failure to have the minimum 6 case participations will have a toll on your grade in the course.

Special Note: In lieu of two of the required six oral contributions, you may opt to turn in a fully completed case preparation exercise (as contained on the Case-tutor software) or a set of written answers to the study questions for a case for which there is no Case-tutor exercise. To count, these must be turned in at the end of the class period on the day the case is discussed in class and you must have been present in class that day. If you want a completed Case-Tutor exercise to be substituted for one of the 6 required oral contributions, you must indicate Please Count for Oral Contribution on the Case-Tutor printout at the time you turn it in. For completion of these exercises (or study question answers) to qualify as a substitute for an oral contribution, they must be completed in full and the quality of your work must be judged as the equivalent of at least a B to count as an oral participation.

POLICY REGARDING COMPLETION OF SELF TESTS ON ASSIGNED CHAPTERS

The Concept-Tutor self-tests at the website consist of 25-question practice exams for each of the assigned text chapters. It is expected that you will complete each of these practice tests in a timely manner (as indicated on the daily schedule of class activities) and hand in a printout of your completed test on the days indicated on the daily assignment schedule. The minimum satisfactory grade on the practice chapter tests is a B.

If you independently and conscientiously take the self-tests for Chapters 1-8, hand in printouts of the completed tests on schedule, and meet the minimum satisfactory grade of B on all the tests, then you will be eligible for a 3-point bonus to be added to their grade on the hour exam covering Chapters 1-8. Students who complete the self-tests for Chapters 9-13, hand in the printouts of their grades on schedule, and meet the minimum satisfactory grade of B on all the tests will be eligible for a 3-point bonus to be added to their grade on the hour exam covering Chapters 9-13. If the scores you achieve on all the practice tests average 100, you are eligible for a bonus of 6 points. However, a bonus award cannot result in you earning a score greater than 100 on the hour exams—in other words, the maximum score on an hour exam is 100 even if the earned bonus should boost your score to, say, 104.

PREPARATION OF WRITTEN CASE ASSIGNMENT

The written case assignment is to be prepared on an individual basis. It is expected that the content of your written case will reflect your thoughts and analysis rather than the work of others. The nature of the written assignment will be handed out in class about a week prior to the due date.

Suggestions regarding the preparation of written case assignments are described in your textbook. The criteria for grading written case presentations include:

1.
Identification of key problems/strategic issues.

2.
Use of appropriate analytical tools techniques, including the use of charts and tables where appropriate. You are expected to demonstrate that you can use the tools and techniques of strategic analysis presented in the chapters. Both breadth and depth of analysis will be evaluated.

3.
Presenting realistic, workable, well-supported recommendations for action.

4.
Use of good communication skills—failure to use good grammar, spelling, and other written communication skills will result in a full one-letter grade reduction.

5.
Evidence of adequate preparation, pride of workmanship, and display of professional attitude and approach.

Written case assignments are due on the day the case is scheduled for class discussion (see the Schedule of Class Activities) and should be turned in to your instructor at the end of the class period. All written case assignments are to be prepared individually; group work is “out of bounds” unless specifically indicated otherwise.

Cases turned in after the scheduled class period are eligible for a grade no higher than a C (and that only if the paper is otherwise an A or B+ paper). No late papers will be accepted if submitted more than 2 class days past the scheduled due date (except by prearranged consent of the instructor).

All written cases are to be typed (double-spaced) and should incorporate correct form, spelling, grammar, sentence structure, and communication skills.

Papers which, in the opinion of the instructor, employ disproportionately poor grammar and poor quality written communication skills will be assigned a grade that is a full one-letter lower than would otherwise be assigned.

ORAL TEAM PRESENTATIONS

Oral presentations consist of a 20-minute presentation followed by a 10-minute question-answer session. The nature of the presentation is indicated on the schedule of class activities. You and your team members should assume the role of consultants employed to present your analysis and recommendations to the assigned company’s senior management — (you do NOT have the option of ignoring this assigned role). All team members are expected to make roughly equal contributions to the presentation, both the formal 20-minute presentation and the 10-minute Q&A portion.

All presentations should incorporate the use of attractive, effective PowerPoint slides.

Your grade on the presentation will be based on six factors:

1.
The clarity and thoroughness with which your team identifies and articulates the problems facing the company and the issues which management needs to address—12%
2.
The caliber (depth and breadth) of your team’s analysis of the company’s situation and demonstrated ability to use the concepts and tools of strategic analysis in a competent fashion—30%
3.
The breadth, depth, and practicality of your team’s recommendations, degree of detail and specificity of recommended actions, caliber of supporting arguments—20%
4.
The caliber of your PowerPoint slides—13%
5.
The degree of preparation, professionalism, energy, enthusiasm, and skills demonstrated in delivering your part of the presentation—15%
6.
Your personal contributions to your team’s answers to the questions posed by the class—how well you defend and support your team’s analysis and recommendations during the Q&A period—10%. Every team member is expected to answer at least one question posed by the class (or else there is no individual contribution for the instructor to grade!!!!!!!).

Appropriate dress for presenters is business casual.

TIME REQUIREMENTS

Anyway you look at it, the workload in this course is heavy. The time requirements are fairly significant:


Expect to spend 1 1/2 to 3 hours preparing a case for class discussion (you will need either your Case-Tutor printouts of the case preparation exercises or 2-3 pages of notes/answers to the study questions in front of you each day to sparkle and shine in the class discussions!). Trying to wing it is ill-advised!


Expect to spend 8 to 15 hours (this varies according to your own personal efficiency and skills) doing the written case.


There’s an oral team presentation that can take 8-12 hours of preparation time.


Then there are 13 chapters of text material (about 435 pages) to master and be examined on. There are 25-question self-tests for each of the 13 chapters which you should utilize to test your command of the material.


And there are assorted readings, exams, quizzes, and strategic plans.

It all adds up to a bunch of hours (probably more than for some other courses). But don’t let the hours/time requirements intimidate you. All of the assignments that comprise the course aim at (a) improving your grasp of important tools and concepts, (b) enhancing your ability to use and apply them correctly, and (c) sharpening your business decision-making judgment. The course has been deliberately designed to push you to do your best under pressure and to be very real-world in terms of what you learn and what you can take with you of practical value as you launch your business career. In a very real way, the entire course is your “final exam” for business school and for being cleared to become a “licensed practitioner of business.”

The Following Policies Apply to All Students in this Course

A. Students attending the course who do not have the proper prerequisite risk being deregistered from the class.

B. Students have responsibility to ensure they are properly enrolled in classes. You are advised to review your official class schedule (using Web for Students) during the first two weeks of the semester to ensure you are properly enrolled in this class and section. Should you find an error in your class schedule, you have until Friday, January 24, 2004 to correct the error with your advising office. If registration errors are not corrected by this date and you continue to attend and participate in classes for which you are not officially enrolled, you are advised now that you will not receive a grade at the conclusion of the semester for any class in which you are not properly registered.

C. Academic Honesty: Cheating means to misrepresent the source, nature, or other conditions of your academic work (e.g., tests, papers, projects, assignments) so as to get undeserved credit. The use of the intellectual property of others without giving them appropriate credit is a serious academic offense. It is the University's policy that cheating or plagiarism result in receiving a failing grade for the work or course. Repeat offenses result in dismissal from the University.

D. For Spring 2004, the course withdrawal deadline is Saturday, March 20, 2004. Withdrawal before the deadline results in a "W" on the official transcript; after the deadline a grade must be calculated and reported.
Students with disabilities: In accordance with University policy, if you have a documented disability and require accommodations to obtain equal access in this course, please contact the instructor at the beginning of the semester or when given an assignment for which an accommodation is required. Students with disabilities must verify their eligibility through the Office of Student Disability Services (SDS) in the Michael Schwartz Service Center (672-3391).

E. SCHEDULE OF CLASS ACTIVITIES and ASSIGNMENTS
Day

Assignment/Activity
Day 1
Introductions

Overview of Pertinent Policies, Laws, Rules, Regulations

Lecture on Chapter 1

Day 2
Lecture on Chapters 1 & 2

Read prior to class: Thompson and Strickland, Chapters 1 & 2

Day 3
Completion of discussion of Chapters 1 and 2; lecture on Chapter 3—the tools of industry and competitive analysis.

Required hand-in: Printout showing your scores on the Concept-Tutor self tests for Chapters 1 and 2

Read prior to class: Thompson and Strickland — Chapter 3

Day 4
Continuation of lecture on Tools of Industry and Competitive Analysis (Chapter 3); lecture on company situation analysis (Chapter 4). Brief discussion of use of Case-Tutor case preparation exercises.

Read prior to class today: Thompson and Strickland, remainder of Chapter 3 and all of Chapter 4.

Day 5
Class discussion of The Solar Feeder case—see the Case-Tutor software for study questions to use in preparing this case for class discussion; bring your notes on the answers to the study questions to class

Bring your completed Case-Tutor printouts for this case to class—they will be taken up at the end of the period as a check of your preparation for class.

Required hand-in: Printout showing your scores on the Concept-Tutor self tests for Chapters 3 and 4

Background reading: If this is your first experience with case analysis, please read “A Guide to Case Analysis” in your textbook prior to reading and preparing the assigned case.

Day 6
Class discussion of ZAP Corp. and the Electric Vehicle Industry—bring your printouts of the Case-Tutor case preparation exercise for this case to class for use in the class discussion
Day 7
Lecture on strategy and competitive advantage and strategies for global business environments

Read: Thompson and Strickland, Chapters 5 and 6

Day 8
Lecture on tailoring strategy to fit specific industry and company situations

Read: Thompson and Strickland, Chapters 7 and 8

Day 9
Class discussion of Krispy Kreme Doughnuts; bring your completed Case-Tutor printouts to class.

Required hand-in: Printout showing your scores on the Concept-Tutor self tests for Chapters 5 through 8.

Day 10
Oral team presentations on Colorado Creative Music

Day 11
Written case assignment and class discussion of assigned case: Dakota Growers Pasta or Azalea Seafood Gumbo Shoppe

Day 12
Lecture on corporate strategy and strategic analysis of diversified companies.

Read: Thompson & Strickland, Chapters 9 and 10.

Day 13
Oral team presentations of PepsiCo’s Acquisition of Quaker Oats

Assignment (all presenters): What is your assessment of PepsiCo’s business portfolio and the company’s strategy? What recommendations would you make to the company’s senior executives?

Required hand-in for students not making oral presentations: The Case-Tutor printouts of the case preparation exercise for PepsiCo will be collected at the end of the class period to check on the caliber of your preparation for class

Required hand-in: Printout showing your scores on the Concept-Tutor self tests for Chapters 9 and 10

Day 14
Lecture on strategy implementation and execution.

Read: Thompson & Strickland, Chapters 11, 12, and 13.

Day 15
Class discussion of Perdue Farms; utilize the study questions on Case-Tutor to prepare this case and bring your notes for these questions to class for use during the class discussion

Required hand-in: Printout showing your scores on the Concept-Tutor self tests for Chapters 11, 12, and 13

Day 16
Oral team presentations of Nucor in 2001

Assignment (all presenters): What is your assessment of Nucor’s growth strategy? Is the company well-positioned—why or why not? What does a SWOT analysis reveal about Nucor? What recommendations would you make to Nucor’s management?

Day 17
Oral Team Presentations of Gordon Bethune’s Turnaround Strategy for Continental Airlines

Oral Presentation Assignment (all presenters): What is your assessment of Gordon Bethune’s performance as Continental’s CEO? What has he accomplished? What is the culture like at Continental Airlines? What is your appraisal of his actions following the September 11 terrorist attacks? What recommendations would you make to Gordon Bethune as of late Fall 2001?

Final Exam
In-class written case

12

