 STRATEGIC MANAGEMENT

MANA 6383: Section 15410
Summer Six Week – Second 2010
Mondays and Wednesdays 6-10 PM

Instructor:
Dr. Barbara Carlin

E-mail: bcarlin@uh.edu

Office:

315-A Melcher Hall

Office Phone:
713 743-4661

Office Hours: by appointment

Web Site:
Blackboard; www.bauer.uh.edu/bcarlin
COURSE TEXT

Hoskisson, R.E., Hitt, M.A., Ireland, R.D., Harrison, J.S., Competing for Advantage, 2nd Ed., Thomson South-Western, Mason: OH; 2008. ISBN: 978-0-324-31666-7
COURSE DESCRIPTION

Strategic Management is a capstone course for students in the MBA program. It is intended to integrate material from other courses in the MBA program; particularly finance, marketing, management, and MIS. The perspective is the organization as seen by general managers, particularly the top management team. In some cases the unit of analysis may be a division or an organizational unit, but in most cases the object of study is the entire organization. Strategic Management is concerned with the determination of the objectives of the organization and the policies and procedures that are necessary for the organization to attain its objectives.

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 integrate the knowledge gained in other MBA courses

4. To help students sharpen their analytical and reasoning skills
5. To help students practice their oral and written communication skills

COURSE STRUCTURE

This class will be heavily dependent on student discussion. The first half of each class will involve discussion of the textbook chapter assigned for that class. There will be a general discussion of topics of current events related to the chapter. Students who have prepared a current event for that week will be expected to summarize their current event and describe how it relates to the topic (further information on this follows). The second half of each class will involve a discussion of the Texas Medical Center Library and how the topic for that day affects the Library. There will be a chapter (and in some cases, two chapters) to be read each week.
COURSE EVALUATION
	Assignment
	Total Points

	Quizzes
	70 pts.

	Library Strategic Analysis (group)
	50 pts.

	Library Strategic Presentation (group)
	50 pts.

	Current events paper
	25 pts.

	Current event presentation
	25 pts.

	Total Possible Points
	220 pts.

Grading

	Grade
	Total Points
	Grade
	Total Points

	A
	204 and above
	C
	160 - 168

	A-
	198-203
	C-
	154- 159

	B+
	191 - 197
	D+
	147 - 153

	B
	182 - 190
	D
	138 - 146

	B-
	176- 181
	D-
	132 - 137

	C+
	169 - 175
	F
	Below 132

Quizzes
There will be nine multiple choice quizzes of 10 questions each. Each regular class period will begin with a quiz over the textbook material for the week. The quizzes will be paper and pencil. I will drop the TWO LOWEST quiz grades so that your grade for the semester depends on your 7 best quiz grades.
Texas Medical Center Library Project
The Texas Medical Center Library has agreed to allow us to conduct a strategic analysis for them. This project will be conducted as a competition where the class will be divided into groups of 4 to 5 students each and each group will conduct their own strategic analysis and make their own recommendations. The final papers will be sent to judges chosen by the Friends of the Texas Medical Center Library a week before the end of class. On the last class day each group will present their recommendations to the same panel of judges. The case presentation is worth 50 points and the written case analysis is worth another 50 points.
In order to make the competition a little more interesting, cash prizes will be awarded to each group as follows:

	1st Place - $1,000
	4th Place - $500
	7th Place - $100

	2nd Place - $800
	5th Place - $300
	8th Place - $100

	3rd Place - $600
	6th Place - $200
	9th Place - $100

Strategic Analysis: The written analysis should be thorough, utilizing those tools of analysis that are appropriate for this situation. The paper should be in either Ariel or Times New Roman 12-point font, double line spacing, and have 1-inch margins.

To analyze the Medical Center Library, the following structure will help your thinking:

A. Identify all of the pertinent problems/issues that management needs to address.

B. Perform whatever analysis and evaluation is appropriate.

C. Propose an action plan and set of recommendations addressing the issues you identified.

Please note that your written report does not have to follow this format. The report will be read and judged by a panel of judges chosen by the Friends of the Texas Medical Center Library and the instructor. Therefore, it needs to be professionally written and formatted.

Case Presentation: In addition to the written case analysis, each group will prepare a presentation of their recommendations. The presentation should be about 10 - 20 minutes in length and should use PowerPoint. These should be brief! All presentations will be made on the last night of class. The judges and the instructor will have already read the paper; the presentation is your opportunity to persuade your audience that your recommendations are the best for the Library.

Current Event Paper
In addition to the project, each person will submit one brief paper (1 to 3 pages) describing a relatively recent event that illustrates or raises questions about one of the concepts described in the chapter for that week. The article needs to be attached to the paper. The papers need to explicitly address which concept in the book is at issue and how the event relates to that concept. The writer is expected to go beyond merely naming the concept and identifying the connection but should also describe why this example is interesting and what lessons could be drawn or questions could/should be asked about this event. Grammar and syntax are important and will be taken into consideration when grading. Consider reading your paper out loud to discover poorly written sentences or grammatical errors. In addition, on the day the paper is due (the day the topic will be discussed in class), the student will be required to present an oral report to the class summarizing the article and explaining the relationship to the topic. This is NOT a formal presentation, but it should be thought out. The grade for the paper is 25 points and the grade for the oral report is 25 points.

A sign-up sheet for each week will be available the first two class periods. Slots are available on a first-come first served basis. Papers and oral reports are due on the day the chapter is being discussed
Note Regarding Plagiarism for both the current event and case analysis: all quotations and paraphrases are expected to be referenced. Any commonly accepted method of citation referencing is permissible. Please check your paper to make sure you have properly cited your sources. “Cutting and pasting” without acknowledging the source is an act of plagiarism and will be treated as such.
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.

· The University of Houston Academic Honesty Policy is strictly enforced by the C. T. Bauer College of Business. No violations of this policy will be tolerated in this course. A discussion of the policy is included in the University of Houston Student Handbook, www.uh.edu/dos/hdbk/acad/achonpol.html. Students are expected to be familiar with this policy.

· Each student will use name cards.

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

· The C. T. Bauer College of Business would like to help students who have disabilities achieve their highest potential. To this end, in order to receive academic accommodations, students must register with the Center for Students with Disabilities (CSD) (telephone: 713 743-5400), and present approved accommodation documentation to their instructors in a timely manner.
· 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/friends 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.

· 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.

APPENDIX A
Strategic Analysis

There is no page limit on the project strategic analysis, but longer is not necessarily better. The paper should be in either Ariel or Times New Roman 12-point font, double line spacing, and have 1-inch margins.

To analyze the case, it is important to remember that there is a central issue or problem that needs to be addressed. Since, in fact, each case has multiple issues or problems, it is important to identify to the reader the problem/issue that you, as the analyst, have identified as being most important.
Outline for Case Analysis

I
Executive Summary

II
 External Analysis

A. General Environment

B. Industry Environment (Five Forces Analysis)

III Internal Analysis

A. Resources

B. Capabilities

1. Are resources/capabilities valuable, rare, costly-to-imitate, non-substitutable?

C. Culture

IV SWOT

V Strategy
 A. Business Level Generic Strategies (if appropriate)

 B. Corporate Level Strategies (if appropriate)

VI Additional Sections as Needed

A. International Strategy
B. Governance

C. M&A, collaborative strategy
D. Competitor Analysis

VII Statement (or restatement) of Issue/Problem

VIII Recommendations

A. How recommendations address weaknesses/threats

B. How recommendations capitalize on strengths/opportunities

C. Recognition of weaknesses and/or assumptions

COURSE SCHEDULE
Summer Six Week – Second 2010
MANA 6383

	Date
	Topic
	Description

	July 7
	Introduction

(Ch. 1)
	· Class Introductions

· Description of Course Structure

· Strategy Process Model

· Ethics

	July 9
	Strategic Leadership

(Ch. 2)
	· Strategic Leadership Style

· Top Management Teams

· Leadership Responsibilities and Actions

· Development of Questions to ask of the Texas Medical Center Library Panel

	July 12
	Environmental Analysis

(Ch. 3)
	· General Environment

· Stakeholder Analysis

· Industry Environment

· Panel: Texas Medical Center Library

	July 14
	Resource and Capability Analysis

(Ch. 4)
	· Resources and Capabilities

· Core Competencies & Sustained Competitive Advantage

· Library Environment & Resources and Capabilities

	July 19
	Business Level Strategy

(Ch. 5)

Competitive Rivalry

(Ch. 6)
	· Porter Model

· Competitor Analysis

· Drivers of actions and Responses

· Competitive Dynamics

· Library Business and Competitive Strategies

· Questions to be e-mailed to Library panel

	July 21
	Cooperative Strategy

(Ch. 7)
	· Cooperative Strategies that:

· Enhance differentiation/reduce costs

· Address forces in environment

· Promote Growth / diversification

· Library Cooperative Strategies

	Date
	Topic
	Description

	July 26
	Corporate Level Strategy

(Ch. 8)

Acquisitions and Restructuring

(Ch. 9)
	· Corporate Strategies

· Diversification and resource allocation

· Reasons for Acquisitions

· Problems with Acquisitions

· Restructuring

· Library Corporate Strategy

· Questions to be e-mailed to the Library panel

	July 28
	International Strategy (Ch. 10)
	· Incentives for International Business

· Entry Strategies

· Risk and International Business

· Discussion: International Business

	Aug. 2
	Corporate Governance

(Ch. 11)
	· Ownership and Control

· Agency

· Board of Directors

· Executive Compensation

· Library Governance & Strategic Leadership

· Strategic Analysis Papers Due
· Hardcopy and electronic copy

	Aug. 4
	Strategic Entrepreneurship

(Ch. 12)
	· Entrepreneurship and Innovation

· Internal Innovation

· Innovation through Cooperative Strategies

· Innovation through Acquisition
· Library Innovation

	Aug. 9
	Strategic Plan Presentations
	· Presentation of Strategic Plans to the Judges from the Texas Medical Center Library

PAGE
7

