University of Massachusetts Lowell
College of Management
66.490 Strategic Management
Sections 211 and 212
Tuesday & Thursday 2:00 to 3:15 PM and 3:30 PM to 4:45 PM – Pasteur 417
Dr. Mark H. Mortensen
Version 1.0 – 23 January 2012

Catalog Description: Strategic Management: An integration of knowledge in the various functional areas of management toward solutions of problems affecting the character and success of the total enterprise. The course explores corporate strategy and its implementation via appropriate policies.
Place in Curriculum: required of all fourth year students in the College of Management. Prerequisites: 61.301, 62.301, 63.301, 63.371, and 66.301 and senior status and a filed intent to graduate.
Strategic Management:
· Strategic Management is that set of managerial decisions and actions that determines the long-run performance of a corporation. (Wheelan & Hunger)
· Strategic Management encompasses both the strategic planning process and the implementation of the resulting strategic plan to maximize the probability of accomplishing the company’s objectives. It is what CEOs do (or should be doing) 100% of their time in running their companies. (Stanley Abraham)
· Strategic Management consists of competitive moves and business approaches to produce successful performance. It is a management’s plan to (1) run the business (2) strengthen the firm’s competitive position (3) satisfy customers and (4) achieve performance targets. (Thompson & Strickland)
· Strategic Management is deciding which opportunities to look for and follow – and what not to follow – and preparing the organization to move in that direction day-to-day. It is mostly about “doing the right thing” while much of the rest of management is “doing things right.” (Mark H Mortensen)

Course Objectives:
· Understand the job of the president and upper-level managers of a company,
· Learn the prevailing strategic management terminology, concepts and theories so as to be able to understand and converse with others about the strategic directions of a company,
· Understand corporate governance and how it influences strategic management of a company, and how it profoundly affects its future success,
· Learn how to take part in a strategic analysis as you identify central issues and courses of action in a framework you can convey to others in a compelling way,
· Be able to apply concepts learned in earlier courses in marketing, accounting, finance, management, production, and information systems towards achieving a set of corporate goals,
· Be able to include the impacts of a globalized economy, shifting demographics, and the concept of sustainability in your strategic thinking,
· Begin to acquire the ability to recognize a good strategist and a good strategy, both quantitatively and qualitatively,
· Improve your research capabilities to gather and interpret publically available data, turning it into understanding of the market and social forces to which businesses must constantly adapt.

Class Policies:
Attendance: I request, and expect, the students to attend class and to be there on time. I expect no more than three absences during the semester – more than that will result in an automatic failure of the course.
Dates for no Classes: Besides teaching here at UML, I am also a research analyst for a telecommunications research and consulting firm. Several industry meetings will require my on-site attendance. On these days, we will not have class, but I still may assign homework. The days I already know about are shown in the syllabus – there may be others, as the term progresses.
Academic Honesty: The University and your College expect high standards of ethical and moral conduct. Except on group projects, I expect you to prepare and present your own original work. The penalty for plagiarism or any other form of cheating will be failure of the course. Review the University’s statement of Academic Honesty/Plagiarism in the University Code of Academic Behavior as set forth in the Bulletin of Undergraduate Studies.
Course Etiquette: I expect each and every participant to be involved in the class, respect the views of others, and share and support their views with the rest of the class.
Late Work: Late work will have its grade reduced by one grade point for each 24 hours it is late.

Course Requirements:
1. Text Book: Hunger & Wheelen, Concepts in Strategic Management and Business Policy, 13th Edition, Prentice Hall. ISBN-0130651311 (0-13-065131-1) – available at the bookstore. If you want to use the 11th or 12th editions (easier to find used copies) then do.
2. Harvard Business School Readings: We will be using a selection of case studies published by Harvard Business Online. The URL http://cb.hbsp.harvard.edu/cb/access/12463767 will provide you with a list of required materials for use in this course.

These reports are selected for your Case Study analysis and supplemental reading:
[bookmark: _GoBack]Apple’s Core
Apple Inc., 2010
Starbucks Coffee Company in the 21st Century
Dunkin’ Donuts: Growth Strategy
Clayton Industries, Inc.: Peter Arnell, Country Manager for Italy

3. Class Preparation: You are expected to arrive at class fully prepared to discuss the material assigned for that day. Note that 10% of your grade comes from class participation.

4. Assignments and Examinations:
a. Group Final Project: Each student will be assigned to a group to develop a strategic analysis of a company.
b. Assigned cases: Students are responsible for individually providing a case analysis for mini cases provided to students during the session. The assignments are to be submitted via email as attachments. Four to six students will individually present their assignments in the class.
c. At least one case analysis will be a group case analysis. The assignment is to be submitted via email as an attachment.
d. Mid Term Examination and Final Examination.
e. Students are expected to participate in class discussions
f. Students are expected to participate fully in the discussions on the assigned material and on the case studies.

5. Turning in Assignments: Any assignment should be turned in as an e-mail attachment to me at Mark_Mortensen@uml.edu. I only occasionally check my mailbox in the adjunct room and my work flow barely accommodates paper. HARD COPIES DO NOT COUNT!
The only exception is the mid-term take-home test – that you will be turning in in hard copy.

Evaluation:
1. Individual Case/Company Assignments & presentation: (assignments #1, #2, #3, and #4 are 5% each; assignment #5 is 10% for a total of 30 %)
2. Take home mid-term Examination (25%)
3. Final Examination: (5%)
4. Group Project – Strategic Analysis and presentation: (25%)
(see Group Final Project Description for detailed breakdown)
5. Quiz (5%)
6. Overall participation in discussions – especially case studies (10%)
If you wish to propose a different set of point values for the various parts of the course for yourself, please get in touch with me. I am open to different percentages on an individual basis.
Your Instructor: 	Dr. Mark H Mortensen
http://www.linkedin.com/in/markhmortensen
Office: No on-campus office
Telephone: 603-759-3507 (mobile)
Email: Mark_Mortensen@uml.edu (preferred method of communication)
Skype: MarkHMortensen
Office Hours:	No Office Hours on Campus
	Virtual Office Hours online Monday and Wednesday 9:00 to 11:00
	 or e-mail or Skype almost any time.
Charts and Supplementary Materials will be posted on my Faculty Wiki at:
	http://mark-mortensen.wiki.uml.edu/
Class Schedule:
Section 211
Tuesdays and Thursdays 2:00 PM to 3:15 PM – Pasteur 417
Section 212
Tuesdays and Thursdays 3:30 PM to 4:45 PM – Pasteur 417

NOTE: There will be some shifting in what we cover in which week. This syllabus will be re-released if changed.

	Class
Session
	Actions

	Session 1
24 Jan.
	Introductory class
Discuss group project, assignments and requirements
Introduce the pre-class knowledge survey
Introduce Assignment #0 (Who-R-U)
Introduce Assignment #1 (Starbucks and Dunkin’ Donuts on-site and web research)

	
	Do Assignment #0 (Who-R-U)

	Session 2
26 Jan.
	Have done the on-line survey.
Assignment #0 is due – turn in via e-mail before class.
Lecture, Discussion Chapter 1: Basic Concepts of Strategic Management

	
	Do Assignment #1 (Starbucks and Dunkin’ Donuts on-site and web research)
Read Chapter 1

	Session 3
31 Jan.
	Assignment #1 due - turn in via e-mail before class. (Starbucks and Dunkin’ Donuts on-site and web research)
Assignment #1 discussion
Lecture, Discussion Chapter 1: Basic Concepts of Strategic Management

	

	Read Chapter 2
Buy required case studies from HBS web site (see Course Requirements #2)
Look over “Apple’s Core” Case Study (HBSP)

	Session 4
2 Feb.
	Lecture, Discussion Chapter 2: Corporate Governance

	
	Read Chapter 3

	Session 5
7 Feb.
	Lecture, Discussion Chapter 3: Ethics and Social Responsibility in Strategic Management

	
	Re-read Chapters 1-3

	Session 6
9 Feb.
	Continue discussion on Chapter 3.
Review session for Chapters 1-3.

	
	Study for Quiz on Chapters 1-3

	Session 7
14 Feb.
	Quiz on Chapters 1-3

	
	Re-read the two Apple case studies
Read Chapter 4

	Session 8
16 Feb.
	Discussion on Apple Case Analysis
Lecture/Discussion Chapter 4: Internal Scanning: Industry Analysis
Introduce Assignment #2 (Dunkin’ Donuts)

	
	Do Assignment #2
Read Chapter 5

	Session 9
21 Feb.
	Assignment #2 (Dunkin’ Donuts) due.
Discuss Assignment #2.
Lecture/Discussion Chapter 5: Internal Scanning: Organizational Analysis

	
	Do Assignment #3 (Roles in Strategic Planning)
Read Chapter 6

	23 Feb.
	No Class: I will be away

	
	Do Assignment #3 (Roles in Strategic Planning)

	28 Feb.
	No Class: I will be away

	
	Do Assignment #3 (Roles in Strategic Planning)

	1 March
	No Class: I will be away

	
	Do Assignment #3 (Roles in Strategic Planning)
Read Chapter 6

	Session 10
6 March
	Assignment #3 (Roles in Strategic Planning) due.
Discussion on Assignment 3 (Roles in Strategic Planning)
Lecture, Discussion Chapter 6: Strategy Formulation: Situation Analysis and Business Strategy

	
	Read Chapter 7

	Session 11
8 March
	Lecture, Discussion Chapter 7: Corporate Strategy

	13 March
	Spring Recess – No class

	15 March
	Spring Recess – No class

	
	Do assignment #4 (Starbucks)
Read Chapter 8

	Session 12
20 March
	Assignment #4 (Starbucks) due
Lecture, Discussion Chapter 8: Strategy Formulation: Functional Strategy and Strategic Choice

	
	Read Chapter 9

	Session 13
22 March
	Lecture, Discussion Chapter 9: Strategy Implementation: Organizing for Action
Look at take-home mid-term exam and see if you have any questions on it.

	
	Do take-home mid-term (Chapters 1-9) – Due by beginning of class 3 April.

	Session 14
27 March
	No class – work on mid-term. I am available for questions at 603.759.3507.

	
	Work on mid-term. I am available for questions at 603.759.3507.

	Session 15
29 March
	No class – work on mid-term. I am available for questions at 603.759.3507.

	
	Work on mid-term. I am available for questions at 603.759.3507.

	Session 16
3 April
	Take-home Mid-Term Test is due at start of class (Chapters 1 to 9)
Review Mid-Term Test Answers

	
	Read Chapter 10

	Session 17
5 April
	Lecture/Discussion Chapter 10: Strategy Implementation: Staffing and Directing
Introduce Group Assignment #5 (Clayton Industries)

	
	Organize Group Assignment #5 (Clayton Industries) written analysis
Read Chapter 11

	Session 18
10 April
	Lecture/Discussion Chapter 11: Evaluation and Control

	
	Work on Group Assignment #5 (Clayton Industries)

	Session 19
12 April
	Lecture/Discussion: Evaluating Strategies (supplemental material)

	
	Do Group Assignment #5 (Clayton Industries)
Think about personal assignment #6 (Personal SWOT)

	Session 20
17 April
	Group Assignment #5 (Clayton Industries) due
Group presentations on Clayton Industries
Introduce Group final project template and material.

	
	Work on personal assignment #6 (Personal SWOT)
Organize for Group Final Project

	Session 21
19 April
	Work on Group Final Project in class

	
	Work on Group Final Project

	Session 22
24 April
	Assignment #6 Due (Personal SWOT)
Work on Group Final Project in class

	
	Work on Group Final Project – Prepare presentation and discussion material

	Session 23
26 April
	Presentations of Group Final Projects

	Session 24
1 May
	Presentations of Group Final Projects

	Session 25
3 May
	Wrap-up discussion – What have we learned?
Fill out course evaluation forms.
Fill out senior survey forms.

	Final
Exam

14-22 Dec.
TBD
	To be determined.

	
	Graduate!

	Page 3 of 9
