	[image: image1.png]RIDA.
ANTIC

	FLORIDA ATLANTIC UNIVERSITY

College of Business,

Management Programs

GLOBAL STRATEGY AND POLICY (MAN 4720-005, Call No: 82744)

Fall 2012 Tentative Syllabus
(T
19:10 – 22:00,
 General Classroom South 110)
Professor
:
Andaç ARIKAN
Office Hours
:
M
12:30 – 15:30

Office

:
126 Fleming West

T
15:30 – 18:30

Phone

:
561 297 1247

E –mail
:
aarikan@fau.edu
REQUIRED TEXT: Hill, C. W. L., and Jones, G. R. “Strategic Management: An Integrated Approach”, 10th edition, Houghton Mifflin, Boston.

COURSE DESCRIPTION: This is the capstone course for all majors. In this class, students will explore the competitive environment on a global basis, examine all external factors that affect the firm domestically and globally, and provide solutions that include globalization as a strategic option. The fundamental question of strategy is: Why are some firms more successful than others? We will take a senior management perspective of the corporation and learn the intricacies of making crucial strategic decisions for myriad companies facing a variety of critical circumstances. We will tackle the complexity of analyzing the business enterprise as a whole, and of assessing corporate and business level strategies under increasing levels of uncertainty.
COURSE OBJECTIVES: This course has three objectives:
1. Develop strategic thinking - learn the concepts, models and tools of strategic analysis, and apply them to actual competitive situations.
2. Build effective communication skills - learn to present ideas concisely and persuasively,
3. Build collaborative working skills - obtain better results by drawing on everyone’s knowledge and experience and by building working relationships despite differences in opinions and priorities.
CREDITS: 3
PRE-REQUISITES: MAN 3025, MAR 3023, FIN 3403, QMB 3600, and senior status.
TEACHING PHILOSOPHY - REQUIREMENTS
PREPARATION. You are required to prepare for each class session. What you get out of this course depends on what you put in. Class preparation involves a thorough analysis of the case or the reading material assigned for the day, and developing a position (i.e. your own ideas) on the issues raised in the case or the reading. When you have done the required reading and prepared for class, you will be able to 1) participate much more effectively, 2) get much more out of the class, and 3) contribute more to the general learning environment.
PARTICIPATION. I will sometimes act as a lecturer, but more frequently, I will act as a moderator and facilitator. The course is designed so that participation plays an integral role in the learning process. In a typical class session, I will set up a framework for discussion and guide the class appropriately. The crucial knowledge to take home with you from this class is the process of strategic analysis. You must participate actively to gain valuable understanding of this process. By actively participating in class discussions, you will sharpen your own insights, and those of your classmates. Please be informed that I will “cold call” during class – so be prepared. Please note that, it is highly unlikely that a student who is not an active and positively productive participant in class discussions will receive an A or A- regardless of his/her overall course average.

GRADING AND ASSIGNMENTS
WORK LOAD. Please note that this class requires a lot of work. Also, I have very high standards (you can verify this with previous students), which means my exams tend to be difficult and my grades throughout the semester tend to be low. This class is for people who like challenge. Accordingly, if you are lazy, have a lot of other commitments (such as work, family obligations, etc.), or are not willing to put the effort required, you should take this class from another professor whose requirements are more in line with your needs. However, if you choose to take my class and do the required work, at the end of the semester, I guarantee that you will finish this class having learned a lot of practical information that you can use in your daily lives and your work related activities.
The specific assignments and grade proportions & cutoff points are as follows:
	INDIVIDUAL WORK
	……….
	 65 pts
	
	 Cutoff Points
	

	 Attendance
	……….
	5 pts
	
	A
	<93.3

	 Case analysis reports
	……….
	8 pts
	
	A-
	90 - 93.29

	 AACSB Case Report
	……….
	10 pts
	
	B+
	86.6 - 89.99

	 Exam 1
	……….
	8 pts
	
	B
	83.3 – 86.59

	 Exam 2
	……….
	14 pts
	
	B-
	80 – 83.29

	 Final Exam
	……….
	20 pts
	
	C+
	76.6 - 79.99

	
	
	
	
	C
	73.3 – 76.59

	TEAM WORK
	……….
	 35 pts
	
	C-
	70 – 73.29

	 Interim report
	……….
	10 pts
	
	D+
	66.6 - 69.99

	 Presentation
	……….
	10 pts
	
	D
	63.3 – 66.59

	 Final report
	……….
	15 pts
	
	D-
	60 – 63.29

Overview of Individual Work (65 pts)
Attendance (5 pts):

Attendance is required because of the importance of the collective learning experience. Please note that I have a “no excuses” policy regarding absences. I trust you to use your own judgment about your reasons for missing class and whether you can afford to do so. The first two absences will not influence your grade directly. Use these “free” absences as you like (i.e., job interview, illness, personal matters, religious holidays, etc). You may choose any day for a free absence except presentation sessions (your group’s or others’). After the second absence, each additional one will cost you 2 point. Absence during presentation sessions will cost you 2.5 points. If you miss 4 full class sessions, you fail the class.
If you are more than 5 minutes late, you will not get attendance credit for half of the day. If you have a special situation which will cause you to be late, you need to contact me in advance.
Case Analysis Reports (8 pts):
The goals for case discussions are to understand the strategic nature of the situation, define key issues, recognize critical assumptions/tradeoffs, and propose strategically sensible recommendations. You should come to class having read the case and ready to analyze / discuss it using the tools you have learned. Throughout the semester, we will analyze a total of 8 cases. While you are expected to “prepare” (i.e. read the case along with the preceding chapter and be ready to discuss it) for all these cases, you are required to submit written reports for only 2 cases. You are free to choose the cases for which you write reports with the exception that your chosen cases cannot be “Perdue” (because I will use it as an example case) or “The evolution of the small-package express delivery industry…” (because this is the case for the AACSB report (see below)).
Case reports are due at the start of class on the date for which the case is assigned. If you are going to be absent, you can deliver the case report to the instructor’s office (126 Fleming West), e-mail an electronic copy to aarikan@fau.edu or fax it to 561 297 2675 (Attn. Prof. Andac Arikan) before the beginning of the class. Reports turned in after the start of the class will not be accepted.
Content and format requirements for case analysis reports are posted on blackboard under “assignment descriptions”.
· AACSB Case Report (10 pts)

AACSB (The Association to Advance Collegiate Schools of Business - http://www.aacsb.edu/) is the accreditation institution that tests the effectiveness of higher education institutions. It tests whether students coming out of a business school have acquired the knowledge and skills that a business school is supposed to provide. If the answer is yes, the school is “accredited”, which increases the value of the diploma that the school gives in the job market. For example, some employers do not hire students from non-accredited schools. FAU is currently AACSB accredited. But we have to constantly demonstrate that we are an effective institution. To do this each department selects certain classes and gives an assignment in these classes to test certain sets of knowledge and skills. This report serves this purpose for the management department.
The AACSB report will be on the “The evolution of the small-package express delivery industry” case.

Do not confuse this project with “case analysis reports” explained above. Case analysis reports consist of a SWOT analysis whereas this report consists of Porter’s 5 forces analysis.
Content and format requirements for the AACSB case report are posted on blackboard under “assignment descriptions”.
· Exam 1 (8 pts), Exam 2 (14) and Final Exam (20)

Exam 1, Exam 2 and the Final exam will cover all the readings, cases and anything that was covered/done in the class up to the date of the exam. This means that while Exam 2 and the Final exam will predominantly focus on the material since the last exam, they will essentially be comprehensive. The only way to prepare effectively for these exams is to keep up with the class and read the assignments on a weekly basis. If you do not do that, you will find yourself in a position to study numerous chapters right before the exam which proved to be an impossible quest for many students in the past (take my word for this one). I strongly encourage you to keep up with the class and read the assigned material each week, both to make it possible to study for the exams and to be able to follow the class as each week’s new material will build on material that is covered in the previous weeks. The exams will be closed book and will consist primarily of multiple choice questions, fill in the blanks and possibly short essay questions.

Overview of Team Work (35 pts)

The goal of the term project is to practice working collaboratively and obtaining better results by drawing on everyone’s knowledge and experience by building working relationships despite differences in opinions and priorities. Everyone in this class is expected to carry an equal share of the team work load. I will not supervise the process any more closely than would most managers in similar circumstances. Rather, you are expected to manage each other and get the work done. Consistent with the philosophy of self-managing teams, each team member will complete a confidential peer evaluation of other team members at the end of the semester. Any student who receives consistently negative peer evaluations from other team members will be penalized on the final team work grade. Given that team work constitutes 35% of your grade, this penalty could be quite significant. In the past, students who would have passed otherwise have failed the class due to getting lower team project grades than their group members. I advise all students to ensure that other team members perceive their contribution to the team work as fair and adequate.
Overview of the Team Project: Students will form 4-5 person teams in class on Aug. 28th. You must be present on Aug. 28th to select your team. If you miss the class, it is your responsibility to go and beg other teams to take you, which is never pleasant. The teams will then choose a firm to analyze strategically throughout the semester. Consider this project an opportunity to study a firm that interests you. The project can help you become knowledgeable about a firm in which you would like to work. Over the course of the semester, you will do research (i.e. collect data) on your chosen firm to analyze the firm based on topics covered in the class.
Each team will bring to class a sheet listing their top 3 choices of corporations (in order of preference) to analyze along with a short paragraph on the reasons why you want to study each of these firms on Sept. 11. I will then assign you a company based on your choices. For each day the firm selection sheet is late, each team member will lose 1 attendance point.
A Note on Firm Selection: Many students do not take firm selection seriously and then struggle throughout the semester because their firm is too big, too small, data is not available, etc. In the past, most groups that ended up with a low project grade attributed it to poor firm selection. Take firm selection seriously. I suggest that you choose a publicly-traded firm as opposed to a privately held firm. Data are more available on public firms. Also it is wise to choose a firm that is a member of a well defined industry and has interesting strategic issues to explore, otherwise, your team will flounder as it struggles to define the industry and find relevant strategic issues. For example General Electric is difficult to categorize into a single industry, so it would be challenging to identify GE’s competitors. New firms and non-diversified firms are also poor choices since new firms tend to have little history (hence little data), and non-diversified firms (they have only one line of business) tend to have few interesting strategic moves to analyze. Also make sure that you understand the products of the firm that you choose. For example a firm such as Siemens would be challenging since you would most likely get lost in the technological details of their product (i.e. enterprise network systems). If you don’t understand the characteristics of the product, you will have a hard time writing and presenting your report.

I suggest that you skim chapters 8 - 11 of your textbook to get a sense of the strategic issues that are relevant for selecting an appropriate firm for this project. The issues boil down to: vertical and horizontal integration, outsourcing, diversification, mergers and acquisitions, corporate venturing, international expansion, alliances/joint ventures and corporate governance. Before you select a firm, make sure that it has encountered at least one of these strategic issues in the past, and should grapple with at least one of them in the future. Teams may not choose any firm that is the subject of one of the course cases.
The project has 3 deliverables in addition to the firm selection sheet described above:

1. Interim report (Due on Oct. 16th – each late day will cost the team 1 point)
2. Presentations (Nov. 20th and Nov. 27th. Dates for individual groups will be determined later)
3. Final report (Due on Nov 27th – each late day will cost the team 2 points)
Content requirements for these assignments can be found on blackboard under “assignment descriptions”.
IMPORTANT CONSIDERATIONS

· CELL PHONE POLICY: Make sure that your cell phone is turned off AND PUT AWAY during class sessions. If your cell phone goes off during class, or if i see you playing with your phone (or other electronic device) during class time, you will not get attendance credit for that day. Usage of cell phones during exams or quizzes will be considered cheating and treated accordingly.

· E-MAIL COMMUNICATIONS: During the course of the semester, I will sometimes communicate with students via e-mail. All FAU students have FAU e-mail addresses and can go to http://myfau.fau.edu to check it. I will assume that any e-mail that I send to your FAU address is received. It is your responsibility to have a working FAU e-mail and check it regularly. (For information about accounts or account assistance, call the IRM Helpdesk).
· BLACKBOARD: I will post my lecture notes on BB after each lecture. Students usually ask me to post them before the lecture. I will not do that because the slides are mostly in a question-answer format. Posting them in advance hampers discussion by revealing the answers before the discussion takes place. At times, I may post announcements on blackboard. Once I post it, I will assume that it is seen and you will be responsible for the contents of the announcement. I suggest that you check blackboard regularly.
· USELESS EXCUSES TO COME TO ME WITH: The following are common excuses that students have come to me with in the past. None of them are valid excuses. They will not change your outcomes:
· “I am about to graduate this semester so I need to pass this class” (it is your responsibility to do whatever is necessary to pass this class, not my responsibility to pass you)
· “If I fail this class I’ll lose my scholarship, sports team membership etc.” (again, it is your responsibility to do whatever is necessary to pass this class, not my responsibility to pass you)

· “I did not know that what I did was considered cheating” (it is your responsibility to know what is considered cheating, if you don’t know come and ask me)

· “I did not know how many absences I had, that’s why I exceeded the maximum number of allowed absences” (it is your responsibility to keep track of how many absences you have)
· “I wasn’t in the class when you made that announcement” (it is your responsibility to be in the class, if you were not, then it is your responsibility to find out what went on in the class)

Please do not put yourself in a position to give me one of these excuses and me in a position to ignore them.

Code of Academic Integrity
Please make sure that you read FAU’s “Code of Academic Integrity” at: http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf

Consistent with FAU’s honor code, your exams, your homework, and team reports must be solely your own work. Any attempt to represent the work of others as your own will be considered plagiarism. This includes lifting information off of the Internet. Any student found to partake in any form of academic fraud will not only receive a grade of “F” in this class, but also be reported to the school administrators in order to pursue sanctions beyond just this class. Penalties for academic offenses such as plagiarism and cheating may range from probation to expulsion.

It is your responsibility to know what is considered plagiarism. If you don’t know, read FAU’s honor code linked above and/or ask me. “I did not know that what I did was considered plagiarism” will not be accepted as a valid excuse.
In general avoid using exact sentences from any source. If you must quote somebody, make sure that you use quotation marks and cite your source immediately after the quote. If you fail to use quotation marks, I will consider it cheating even if you cite your source.
Be aware that major assignments will be submitted through cheating-detection software (e.g. turnitin.com or other). This means that your assignment will be submitted to a common database and compared to all the other similarly submitted reports available on that database.
Please be advised that it is ALL team members’ responsibility to make sure that the team-project reports are plagiarism-free. If plagiarism is found in a report, ALL team members will be penalized regardless of which particular team member engaged in plagiarism.
Re-Grading Policy:

If you disagree with your grade, write down your specific argument and give it to me along with the original graded item and the supporting materials within a week after I return the graded item. Writing helps clarify the argument. I will consider it and provide you with a quick response. Bear in mind that I will re-grade the item, which opens the possibility of lowering your score (if that ends up being the case, I will provide you with an explanation as to why your grade was lowered).
Students with Disabilities
In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office For Students with Disabilities (OSD) located in Boca in the SU, Room 133 (561 297-3880) or in Davie in MD I (954 236-1222), and follow all OSD procedures.
TENTATIVE COURSE SCHEDULE

The schedule may change as necessary; you will be informed of any changes in advance

Tue
Aug 21
Semester overview

Read: Analyzing a case study and writing a case study analysis (C1)

Read Ch. 1: Strategic leadership: Managing the strategy making process….

Tue
Aug 28
Formation of teams,

Prepare Case: Perdue Farms, Inc (Posted on Blackboard under Course Documents)

Tue
Sep 4
Read Ch. 2: External Analysis: The identification of…

Read Ch. 3: Internal Analysis: Distinctive competencies …

Tue
Sep 11
Prepare Case: Tom Tom: New competition everywhere (C180)

Read Ch. 5: Building competitive advantage through business level strategy

DUE: Team Project Firm Selection

Tue
Sep 18
Prepare Case: Google in 2011 (C107)

EXAM 1

Tue
Sep 25
Read Ch. 6: Business level strategy and the industry environment

DUE AACSB Report: The evolution of the small-package express delivery industry… (C82)

Tue
Oct 2
Read Ch. 7: Strategy and technology

Prepare Case: Home video game industry, 1968-2011 (C162)

Tue
Oct 9
Read Ch. 8: Strategy in the global environment

Group work assistance session

Tue
Oct 16
Prepare Case: 3M: The second Century (C358)

EXAM 2

DUE: Team Project Interim Report

Tue
Oct 23
Read Ch. 9: Corporate level strategy: horizontal integration…

Read Ch. 10: Corporate level strategy: Related and unrelated diversification

Tue
Oct 30
Prepare Case:
3M: The rise and fall of Eastman Kodak… (C374)

Read Ch. 11: Corporate performance, governance and business ethics

Tue
Nov 6
Read Ch. 12: Implementing in a single industry

Read Ch. 13: Implementing across industries (pages 461- 470)

Tue
Nov 13
Prepare Case: Merck, the FDA and the Vioxx Recall (C405)

Group work assistance session

Tue
Nov 20
Team Presentations

Tue
Nov 27
Team Presentations

DUE: Final Team Project Report

Final Exam :
Tue (December 4)

7:00 pm
15
1

