INTEGRATING BUSINESS POLICY AND STRATEGY

M&IS 44285

FALL 2003

SECTIONS 01, 02, 04, 06

PROFESSOR: JIM SMAS

BSA A415

PHONE: 330-672-1155

e-mail: actualizer@aol.com
	SECTION
	CALL NO,
	DAY(S)
	TIME
	ROOM

	001
	13840
	TR
	10:45-12n
	BSA108

	002
	13841
	TR
	10:45-12n
	BSA108

	004
	13843
	TR
	9:15-10:30 am
	BSA 108

	006
	20670
	M
	6:15-8:45pm
	SFH 121

Office HOurs:
MONDAY : 4:30 – 6:00 PM

tUESDAY : 8:00 – 9:00 Am & 1:30 – 3:00 pm

Thursday : 8:00 – 9:00 am & 1:30 – 3:00 PM

oTHER TIMES BY APPT.
Strategic Management—Course Syllabus

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)

· Management Simulations, Inc., The Capstone Business Simulation, version 2004.
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

There are 1000 available points for the semester broken down as folows:

Performance on simulation:

250 points

1. Actual perfomance of team in simulation (150 pts.)

2. Business plan (Situation Analysis, mission etc. (50 pts)

3. Peer Review of ind. team members (50 pts)

4. Bonus Points will be awarded to the best teams in each planet where they will receive 50 bonus points. The best team in the universe, will receive another 50 bonus points. This usually means these people may skip the final.

Written Case (done individually)

100 points

Case notes for in class case discussion

100 points

Exams

300 points

· Exams 1 and 2 and final (100 points each)

Final Project

150 points

Class Participation (as a team during in class case discusion)
100 points

THE APPROACH TO TEACHING/LEARNING

1.
Lectures by the instructor

 .

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

3.
Practicing the task of managing via the management simulation Out-of-class exercise. Teams of students must run their own company in a team-meetings, vigorously competitive industry environment (grade based on results achieved and degree of company success).

4.
Exams/oral team presentations

 .
THE CAPSTONE SIMULATION
OVERVIEW

1. The focus of the first ten weeks of this course is on managing a “real “company that is competing in a “real” industry. You will be part of a management team which will be in charge of a specific company. Your team will be constantly analyzing the external, competitive environment, monitoring internal factors and making decisions for your company. You will compete against 3 – 6 teams in a world industry. There will be 4 worlds in all, Earth, Venus, Mars, and Saturn. The winning team in a world gets all the points for team standing and an additional 50 points as a bonus. The best team among all the worlds, the universal winner wins an additional fifty points. The teams will be drawn by lot. The teams you are competing against may or may not be from your class. The teams are from KSU and my sections however. The industry is the same, electrical components and all teams start with the same financials, namely about 100 million in sales.

2. You will do one practice round after mastering the internet web site for Capstone and the relevant software. It will take some time for your team to ramp up and be comfortable with the inputting of decisions and uploading to the web site. All calculations of spreadsheets and financial ratios are done by capstone and can be downloaded after each round for further analysis. After the practice round, you will then do 8 rounds of decisions which will represent one year per round. Before the first round you will decide what criteria you wish to be judged on. You must have at least three different criteria for success, for example: cumulative profit, net worth, ROE or ROA. Capstone will use your criteria and determine which team did the best against their own criteria and rank the teams accordingly. All judging will be done by Capstone, not the professor. Teams that finish in the top third of their world receive all 150 points for team standing. Teams in the second third will receive 100 points and the teams who finish in the lower third, receive fifty points. You will receive points also for your situation analysis, business plan, and final recap of simulation.

TEAMS

3. Management teams will consist of 5 -6 students. You should try to obtain some degree of diversity among skills, like having computer, finance, marketing, and operation management skills available to the team.

4. Each team member must log onto the website as a team member. The fee for the simulation per person is $39.95. Each team member is expected to contribute his/her fair share of work. At the end of the simulation, a peer review will be taken in complete confidence to assure that all players contribute equally.

MAKING DECISIONS

5. Company decisions must be uploaded to the www.capsim.com web site no later than 12 Noon on each Monday of the simulation. Results should be available by that evening. The dates of the various rounds are listed below:

1. Practice round deadline:
Sep. 8

2. First round deadline:
Sep15

3. Second round deadline:
Sep 22

4. Third round deadline:
Sep 29

5. Fourth round deadline:
Oct. 6

6. Fifth round deadline:
Oct. 13

7. Sixth round deadline:
Oct. 20

8. Seventh round deadline:
Oct. 27

9. Eight round deadline:
Nov. 3

6. The web site also offers the opportunity for teams to meet and discuss their pending decisions. There are numerous tutorials and help is available from Capstone help line 888-472-7554.During normal business hours.

ASSIGNMENTS

Note: due dates for these assignments will vary according to sections, and the student should refer to the Detailed Schedule of Class Content for due dates of the following assignments.

7. Initial Situation Analysis Each team will prepare a concise report on the status of their company at the start of the simulation. This report will clearly detail the strengths, weaknesses, opportunities, and threats (SWOT.) There is a chapter in the team member guide on the situation analysis. This report should be limited to four typed pages of text with as many charts as you deem appropriate at the end of the report.

8. Business Plan: Part A. Each team will prepare a report detailing the mission statement of the company, the objectives and business strategy they plan to use to attain these objectives. These reports should be limited to a maximum of three typed pages or less. Examples of such reports will be provided for your examination.

9. Business Plan: Part B Each team will prepare a report detailing, round by round, what happened. This report should explain (concisely) what the team planned to accomplish in the round and compare this to what actually happened. This report should end with a brief discussion of the important successes and failures which occurred during the Team’s tenure as managers of the company. This report should be typed and no more than 5 pages of text with as many charts or exhibits as you deem necessary at the end of the report.
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.
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. If you fail to attend a case discussion class, 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 TEAM 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). For cases which have no accompanying exercise you should prepare several pages of notes to the study questions for the case that are contained on the Case-Tutor software.
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.
Because of the large number of students in most classes, team grades will be assigned for participation and all team members will get the same grade for participation. Thus you should do your best to help your team score big.

EXAMS
All exams are open book.

There will be two semester exams which will be of the multiple choice type with perhaps a single essay question or two. The first exam will cover the material in Chapters 1 -8. The second exam will cover the material from Chapters 9 – 13. Students are held accountable for all material in the chapters cited regardless if they are covered in lecture. There may not be sufficient time to cover a chapter in class.

The final exam will be an in-class case written by individuals. Team participation is not allowed. Note: this exam case will have been one of the cases covered during the semester. You will not know which case is on the exam ahead of time. Thus your notes and workups for these cases are very important to your grade on the final. Teams that gained bonus points for their performance on the simulation may be excused from the final if they have sufficient points for an A without the final grade.
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 on pages C-9 – C-12 of 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.”
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 (1.5 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.
TEAM PROJECT
A basic model of strategic management stipulates that there be a fit between the firm and its environment in order for the firm to achieve its long-term goals. Both of the projects described below provide a framework for analyzing the strategy of a firm in relation to its environment.

You have a choice to select one of two team projects outlined below. Teams that work on Project A will compare and contrast the strategic issues faced by two competitors in the same industry. If access to a local company is possible, then Project B is another option that gives teams an opportunity to analyze the strategic management processes and its various components at a nearby firm.

Project A: Comparing two organizations in the same industry.

Phase I Industry analysis

1. Choose an industry

2. Gather information on the industry

3. Analyze the industry. What can you conclude about the attractiveness of the industry over the next three years?

Phase II. Two Competitors in Industry

Identify two companies that are operating in the industry you have studied. Preferably, choose two that have very different performances in the recent past. Divide the team into two subunits, and each unit will focus on one firm.

1. Each team subunit should identify the current strategy of the firm and appraise its internal resources and capabilities. How is the current strategy incorporating these competencies and helping the firm compete within the industry?

2. Evaluate the current performance of the firm. How successful has the strategy been in generating an above average financial performance for the firm over time and relation to the industry and competitors?

Phase III Final Analysis

Reunite both subunits of the team and conduct the final analysis

1. Compare the two firms. Faced with the same industry environment, examine how and why the firms pursued the strategies they did.

2. What are your recommendations for these firms? How would you change their strategies? What recommendations do you have for implementation?

Project B: Identifying strategic issues at local business organizations.

Phase I. Company Selection

Identify an organization in your local community. This must be a firm that you have access to, both physically in terms of being able to visit the offices and plants, and in being able to meet with and interview at least one company official. The company may be small, medium, or large and could operate in either the for-profit or nonprofit sector. If it is a large organization with divisions in several industries, such as Phillip Morris, choose one of the divisions for this study. Your choice should cover only one industry.

Phase II: Industry Overview

1. Identify the industry in which the organization or division competes.

2. Gather information on the industry

3. Analyze the industry. What can you conclude about the attractiveness of the industry over the next three years?

Phase III: Strategic Issues Identification

1. Identify one or two major strategic issues the company faces. To develop a summary of the issues either of the following:

a. Develop a table of the definitions strategy applied to the company. Analyze results from an intended versus emerged strategy perspective, which the definitions help to clarify.

b. Examine the current status of each of the parts and processes of strategy. The strategic issues are the elements that do not fit.

2. After undertaking your analysis based on publicly available information, meet with company officials and discuss your findings. Use their input to further refine your analysis.

REPORT (100 POINTS)
Present your project work in the form of a written report and an oral presentation to the class. In the case of Project B, you may consider giving a copy of your report to the organization, or inviting the company official who was your contact to the class presentation. Your written report should:

1. Be no more than about 6000 words (12 Pages). Place all tables and charts in appendices in the end.

2. Organize the report to follow the phases of the project.

3. Conclude with a complete list of references , web sites, and interviews that were sources of information

Your presentation should be about 20 minutes.

ORAL TEAM PRESENTATION (50 POINTS)
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 2-3 hours completing each decision for The Business Strategy Game and doing all the analysis and calculations needed to win the competitive battle in the electronic component market. A few more hours will be needed the first week to get over the start-up hump.

· 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. And there are assorted 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, September 5, 2003 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 Fall 2003, the course withdrawal deadline is Saturday, November1, 2003. Withdrawal before the deadline results in a "W" on the official transcript; after the deadline a grade must be calculated and reported.

E. 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).
INTEGRATING BUSINESS POLICY AND STRATEGY

FALL 2003

DETAILED SCHEDULE OF CLASS CONTENT
SECTIONS 001, 002, 004

Tues. Aug. 26
· Introduction to the course and review of

Syllabus

· Homework: read Capstone Team Member Guide

Thurs. Aug. 28

· Team formation, and assignment to world and team name.

· Review of Capstone Simulation

· Homework: Read Chapter 1

Tues. Sep. 2

· Lecture: Ch. 1 The Strategic Management Process: An Overview

· Homework:
· Teams must register at Capsim.com
· Teams should use the website tutorials to familiarize themselves with the software and decisions to be made.
· Teams should do the Situation Analysis for their company-due next week.
· Read Chapter 2.

Thurs. Sep 4

· Lecture CH 2. Establishing Company Direction: Developing a Strategic Vision, Setting Objectives, and Crafting a Strategy.

· Lecture: Ratio Analysis and Simple Financial Statements.

· Homework: Read Chapter 3

Tues. Sep. 9

· Lecture CH 3: Industry and Competitive Analysis

· Situation Analysis Due

· Homework Read Chapter 4

· Homework: Business Plan Part A Due Sep 16.

Thurs: Sep 11

· Lecture CH 4: Evaluating Company Resources and Competitive Capabilities

· Homework: Read Chapter 5

Tues: Sep. 16

· Lecture: CH 5: Strategy and Competitive Advantage

· Business Plan Due

· Homework: Read Chapter 6

Thurs: Sep. 18

· Lecture CH 6: Strategies for Competing in Globalizing Markets

· Homework: Read Chapter 7

Tues: Sep 23

· Lecture CH 7: Business Models and Strategies in the Internet Era

· Homework: Read Chapter 8

Thurs: Sep 25

· Lecture: CH 8: Tailoring Strategy to Fit Specific Industry and Company situations

· Homework: Prepare for test - Ch 1 – 8

Tues: Sep 30

· Test Chapters 1 – 8

· Homework:
· Read Chapter 9
· Do Proposal for Final Project
Thurs: Oct. 2

· Lecture: CH 9: Strategy and Competitive Advantage in Diversified Companies
· Proposal for Final Project Due
· Homework: Read Chapter 10

Tues: Oct. 7

· Lecture CH 10: Evaluating the Strategies of Diversified Companies

· Homework: Read Chapter 11

Thurs: Oct. 9

· Lecture Ch 11: Building Resource strengths and Organizational Capabilities

· Homework: Read Chapter 12

Tues: Oct. 14

· Lecture CH 12: Managing the Internal Organization to Promote Better Strategy Execution

· Homework: Read Chapter 13

Thurs: Oct. 16

· Lecture: CH 13: Corporate Culture and Leadership – Keys to Effective Strategy Execution.

· Homework: Study CH. 9 – 13 for test.

Tues: Oct. 21

· Test Ch. 9 – 13

· Homework:
· Read A Guide To Case Analysis pp C-2

· Prepare Case 5: ZAP and the Electric Vehicle Industry

Thurs: Oct. 23

· Case: ZAP etc.

· Homework: Prepare Case 8: Elan and the Competition Ski Boat Industry

Tues: Oct. 28

· Case Discussion: Case 8 Elan etc.

· Homework: Prepare Case 14: Krispy Kreme Doughnuts, Inc.

Thurs: Oct. 30

· Case Discussion: Case 14 Krispy Kreme etc.

· Homework:
· Prepare Case 18: eBAY in 2002: The Challenges of Sustained Growth
· Prepare Written Case Assignment Due Nov. 13. (SW Air, Case 28)
Done Individually.

Tues: Nov. 4

· Case Discussion: Case 18: eBay etc.

· Homework: Prepare Case 22: Unilever’s Acquisitions of Slimfast, Ben & Jerry’s, and Bestfoods

Thurs: Nov. 6

· Case Discussion: Case 22 Unilever etc.
· Homework:

· Prepare Case: 28: South West Airlines, Inc.

· Peer Review of Team Members Due Nov. 18

· Business Plan Part B Due Nov. 20

Tues: Nov. 11

· Veteran’s Day No Class

Thurs. Nov. 13

· Case Discussion: Case 28: SW Air

· Written Case Assignment Due (SW Air)
· Discussion of final results of Simulation

· Homework: Prepare Case 24: Avid Technology, Inc.

Tues: Nov. 18

· Case Discussion: Case 24: Avid etc.

· Homework: Prepare Case 34: Nke’s Dispute with the University of Oregon

Thurs: Nov. 20

· Case Discussion: Case 34 Nike

· Homework: Prepare Final Project Paper and Presentations

Tues: Nov. 25 & Thurs: Nov. 27
· Thanksgiving Holidays: No Classes

Tues: Dec. 2

· Oral Presentations of Team Projects

Thurs: Dec. 4

· Oral presentations of Team Projects

Week of Dec. 8

· Final Exam
INTEGRATING BUSINESS POLICY AND STRATEGY

FALL 2003

DETAILED SCHEDULE OF CLASS CONTENT
SECTION 006

Mon. Aug. 25
· Introduction to the course and review of

Syllabus

· Team formation and assignment to world and team name.

· Review of Capstone Simulation

· Homework:
· Read Chapter 1 and Chapter Two

· Read Capstone Team Member Guide
· Do Situation Analysis for Sep 8

· Teams should use the website tutorials to familiarize themselves with the software and decisions to be made.
Mon. Sep. 1
· Labor Day Holiday – No Classes

· Teams must register at www.Capsim.com
Mon. Sep. 8
· Lecture: CH 1 Strategic Management Process: An Overview & CH 2 Establishing Company Direction: Developing a Strategic Vision, Setting Objectives, and Crafting a Strategy.
· Situation Analysis Due for Simulation
· Homework

· Read Chapter 3

· Read Chapter 4
· Business Plan Part A Due Sep 15.

Mon. Sep 15

· Lecture: CH 3 Industry and Competitive Analysis & CH 4 Evaluating Company Resources and Competitive Capabilities

· Business Plan Part A Due for Simulation

· Homework: Read Chapters 5 & 6

Mon. Sep. 22

· Lecture: CH 5 Strategy and Competitive Advantage & CH 6 Strategies for Competing in Globalizing Markets
· Homework: Read Chapters 7 & 8

Mon. Sep. 29
· Lecture: CH 7 Business Models and Strategies in the Internet Era & CH 8 Tailoring Strategy to Fit Specific Industry and Company situations

· Homework:

· Prepare for Exam Ch 1 – 8

· Read Chapter 9

Mon. Oct. 6

· Exam: Chapters 1 – 8

· Lecture: CH 9 Strategy and Competitive Advantage in Diversified Companies
· Homework:

· Read Chapters 10 & 11

· Prepare Proposal for Final Project

Mon. Oct. 13

· Lecture: CH 10 Evaluating the Strategies of Diversified Companies & CH 11 : Building Resource strengths and Organizational Capabilities
· Proposal for Final Project Due
· Homework: Read Chapters 12 & 13

Mon. Oct. 20

· Lecture & CH 12 Managing the Internal Organization to Promote Better Strategy Execution & CH 13 Corporate Culture and Leadership – Keys to Effective Strategy Execution.

· Homework:

· Prepare for Exam Chs 9 – 13

· Read A Guide to Case Analysis p C-2

Mon. Oct. 27

· Exam Chs. 9 – 13

· Review of A Guide to Case Analysis

· Prepare Written Case for Nov. 17 (Case 22, Unilever)

· Homework: Prepare

· Case 5 ZAP and the Electric Vehicle Industry

· Case 8 Elan and the Competition Ski Boat Industry

Mon. Nov. 3

· Case Discussion: ZAP (5) & Elan (8)

· Homework: Prepare

· Case14 Krispy Kreme Doughnuts, Inc.
· Case 18 eBAY in 2002: The Challenges of Sustained Growth
Mon. Nov. 10

· Case Discussion: Krispy (14) & eBAY (18)

· Homework: Prepare

· Case 22 Unilever’s Acquisitions of Slimfast, Ben & Jerry’s, and Bestfoods

· Case 28 South West Airlines, Inc

· Peer Review of Team Members

Mon. Nov. 17

· Case Discussion: Unilever (22) & SW Air (28)

· Peer Review of Team Members Due

· Homework: Prepare

· Bus. Plan Part B

· Case 24 Avid Technology, Inc.

· Case 34 Nike’s Dispute with the University of Oregon

Mon. Dec. 1

· Oral Team Presentations

Week of Dec. 8

· Final Exam

PAGE
21

