 INDUSTRY AND COMPETITIVE ANALYSIS
MANA 4385: Section 00556
Fall 2003
T/Th 10:00am – 11:30 am
Instructor:
Dr. Barbara Carlin

E-mail: bcarlin@uh.edu

Office:

325-H Melcher Hall

Office Phone:
713 743-4661

Office Hours: T/Th 9:00am – 10:00am
Web Site:
WebCT
COURSE TEXT

Hitt, M.A., Ireland, R.D., Hoskisson, R.E., Strategic Management: Competitiveness and Globalization, 5th Ed., South-Western College Publishing, Cincinnati: OH; 2003.

Additional Reading material in the form of articles or cases may be handed out in class or available for downloading from the website.
COURSE DESCRIPTION

Industry and Competitive Analysis is concerned with the collection of information about a firm’s environment and it’s own capabilities and the analysis of that information in order to make decisions about appropriate strategic actions. The course will tend to take the perspective of the entire business organization, but may also consider the perspective of a particular business unit or division.
COURSE OBJECTIVES

1. To introduce students to a strategic conceptual framework

2. To introduce and familiarize students with a set of analytical tools

3. To help students sharpen their analytical and reasoning tools

4. To help students practice their communication skills

COURSE EVALUATION
	Assignment
	Points

	Exams (2 Mid-terms and Final)
	100 each

	Consulting Case Analysis
	75

	Consulting Group Presentation
	75

	Top Management Team Feedback
	50

Grading

	Grade
	Percent Range
	Total Points

	A
	93 – 100
	465 and above

	A-
	90 – 92.9
	450-464

	B+
	87 – 89.9
	435-449

	B
	83 – 86.9
	415-434

	B-
	80 – 82.9
	400-414

	C+
	77 – 79.9
	385-399

	C
	73 – 76.9
	365-384

	C-
	70 – 72.9
	350-364

	D+
	67 – 69.9
	335-349

	D
	63 – 66.9
	315-334

	D-
	60 – 62.9
	300-314

	F
	Below 60
	0-299

Exams

There will be two mid-terms and a comprehensive final exam. Exam dates are specified on the attached schedule. The exams will all follow the same format; multiple-choice questions and one short-answer essay (from a choice of two questions). The final exam will have questions from the entire semester. Make-up exams will be considered in emergency situations.

Groups

On the first day of class, students will form groups of five members. These teams will each be responsible for choosing a case from the text, analyzing the case, writing an executive analysis and presenting their analysis to the class. Each team will also act as the top management team of a different case in order to assess the analysis conducted by another team.
Consulting Case Analysis
Each group will submit one five page Executive Summary of a case analysis. The summary needs to include a recommendation for action and the critical information from the case needed to support the recommendation. The five page limit is intended to encourage conciseness and tight argumentation. The use of appendices is encouraged to provide supplementary support for the teams recommendations. The case analysis should be targeted to the critical executive decision maker in the case. The cases to be summarized are the cases to be discussed in class and are listed in the Course Schedule section of this syllabus. Cases will be assigned on a first-come, first-served basis. Case Analysis are due one week prior to the case presentation/discussion. Each group will need to submit 6 copies of the analysis, one for me and one for each of the team members who will be judging the analysis and recommendations.
Consulting Group Presentation

In addition to the written case analysis, each group will present their analysis and recommendations to the class. Presentations should take about 30 minutes, which permits time for questions from the top management team members and for general class discussion.
Presentations will be evaluated by both the class and the professor. The class evaluation will account for 50% of the grade and professor evaluation will account for the remaining 50% of the grade. Evaluations will be based on applicability to the topic, clarity and professionalism.

Group Evaluations: Group members will also submit personal evaluations of the relative contribution of their team members to both the written case analysis and the presentation. The assessments will be averaged and will be used to guide distribution of grades across the team members.

Top Management Team Feedback
Each team will also act as the top management team for one case presentation. You will be expected to have thoroughly read the consulting team’s executive summary and to have prepared questions for the consulting team that reflect a thoughtful and critical evaluation of their analysis and recommendations. Your questions will be discussed with the consulting team at the conclusion of their presentation. The instructor will grade the quality of the questions and analysis of each member of the top management team.
Make-Ups/Extra Credit

Under extreme circumstances (documentation may be required), make-ups or extra assignments may be considered. However, these exceptions are not granted for convenience only. Since exam and due dates are known well in advance, students should not find that an unexpected business trip will prevent them from completing the work required as scheduled.

NOTES ON CLASSROOM POLICIES

· Because this is an integrative class, it is expected that a variety of viewpoints will be represented in class discussion. This is important and necessary for strategic analysis. All opinions are worth hearing and are to be respected.

· Each student will use name cards.

· If you e-mail attachments, please check for viruses.

· Accommodations for Students with Disabilities will be respected. The Center for Students with disABILITIES provides a wide variety of academic support services to all currently enrolled UH students who have any type of mental or physical disability of either temporary or permanent nature. If you feel you may need assistance of this nature, you may wish to call the Center at X3-5400 for information. In addition, you should let me know of any special needs as soon as possible.
· Writing is important and is taken seriously in this class. Errors of grammar, syntax, and spelling indicate either haste or a lack of clarity in thinking. Consider having spouses/roommates read your reports before submission. Also, there is a Writing Center on campus that is available for your use and consultation. The UH Writing Center is located in 217 Agnes Arnold.

· Please be considerate in your use of pagers and cell phones. Turn them off unless it is absolutely necessary.

INSTRUCTOR EVALUATIONS
The Bauer College has a policy that requires all of its instructors to be evaluated by their students. The results of these evaluations are important to provide feedback to instructors on how their performance can be improved. In addition, these evaluations are carefully considered in promotion, salary adjustment, and other important decisions. We openly encourage students to provide feedback to the instructors and to the CBA through the evaluation process.

COURSE SCHEDULE

MANA 4383

	Date
	Topic
	Description

	Tue. Aug. 26
	Introduction
	· Class Introductions

· Description of Course Structure

	Strategic Analysis

	Thu. Aug. 28
	Organizational Structure
	· Chapter 11

· Examples of different organizational forms

	Tue. Sept. 2
	Organizational Decision Making and Ethics
	· Problem Structuring

· Decision Making

· Ethical Decision Making

	Thu. Sept. 4
	Strategy and competitive advantage
	· Chapter 1

· Terms and definitions

· Perspectives on strategy

· Case: Dell: Selling Directly, Globally (C. 153)

	Tue. Sept. 9
	External Environment
	· Chapter 2

· General Environment

· KFC Case analysis due

	Thu. Sept. 11
	External Environment
	· Chapter 2

· Industry Environment
· Five Forces

	Tue. Sept. 16
	External

Environment
	· Case: Kentucky Fried Chicken and the Global Fast Food Industry (C. 286)

	Thu. Sept. 18
	External Environment
	· Competitor Analysis/Competitive Intelligence
· OT

	Tue. Sept 23
	Mid-term Review
	· Review for Mid-term Exam
· Palm Economy Case Analysis due

	Thu. Sept. 25
	Mid-Term 1
	

	Tue. Sept. 30
	Internal Environment
	· Case: Palm Economy (C. 382)

	Thu. Oct. 2
	Internal Environment
	· Resources & Capabilities (Ch. 3)

· Embraer Case Analysis due

	Tue. Oct. 7
	Internal Environment
	· Value Chain & Outsourcing (Ch. 3)

· SW (strengths/weaknesses)

	Thu. Oct. 9

	Internal Environment
	· Case: Embraer 2000: Regional Jet Aircraft (C. 191)

	Strategy Formulation

	Tue. Oct. 14

	Business Level Strategy
	· Market Definition (Ch. 4)
· Priceline.com case analysis due

	Date
	Topic
	Description

	Thu. Oct. 16
	Business Level Strategy
	· Industry Strategic Choices (Ch. 4)

	Tue. Oct. 21
	Competitive Dynamics
	· Case: Priceline.com (C. 434)

	Thu. Oct. 23
	Competitive Dynamics
	· Competitor Analysis (Ch. 5)
· Competitive Rivalry

	Tue. Oct. 28
	Midterm Review
	· Review for the Second Midterm Exam
· Virgin Group Case Analysis due

	Thu. Oct. 30
	Mid-Term 2
	

	Tue. Nov. 4
	Corporate Level Strategy
	· Case: Stretching the Brand: A Review of the Virgin Group (C. 473)
· AmBev Case Analysis due

	Thu. Nov. 6
	Corporate Level Strategy
	· Diversification (Ch. 6)
· Topical Presentation

	Tue. Nov. 11
	Corporate Level Strategy
	· Case: AmBev, the Dream Project (C. 31)
· Boeing Case Analysis due

	Thu. Nov. 13
	Work Day
	

	Tue. Nov. 18
	Acquisitions
	· Pre-Acquisition Due Diligence (Ch. 7)
· Post-Acquisition Assimilation

	Thu. Nov. 20
	Cooperative Strategy
	· Case: Philip Condit and the Boeing 777 (C. 63)

	Tue. Nov. 25
	M&A and Restructuring
	· Strategic Alliances (Ch. 9)
· Business Level Cooperative Strategies

· Outsourcing

· Nike Case Analysis Due

	Thu. Nov. 27
	Thanksgiving
	· Vacation

	Tue. Dec. 2
	Corporate Governance and Ethics
	· Case: Nike’s Dispute with the University of Oregon (C. 366)

	Thu. Dec. 4
	Potpourri
	· Catch-up

· Semester Review

	Tue. Dec. 16
	Final Exam
	· 11am – 2pm MH 130

PAGE
5

