Stevens Institute of Technology

Howe School of Technology Management

Syllabus: BT101 Introduction to Business Planning
	Semester: Fall, 2009

	Class Schedule:
Monday 9:00–10:50am BC321 Section A
Monday 1:00–2:50pm BC321 Section B
Wednesday 9:00–11:50AM BC122
Sections A&B (Combined)

	Instructor Contact Information:

Professor Bernard Skown

Babbio Building Room 411
Telephone:
201-216-8223

Fax:

201-216-5385

E-Mail:

bskown@stevens.edu
	Office Hours:
 Any time by appointment

Required Text(s)

	SMALL BUSINESS MANAGEMENT “An Entrepreneurial Approach”.
Authors: Justin G. Longenecker, Carlos W. Moore, J.William Petty.
13th Edition, Copyright 2006, Thomson South-Western Publishing. ISBN: 0-324-32342-5

Required and/or Additional Readings
	None Assigned

Course Grading
	· Attendance

20%

· Projects and Assignments:

40%

· Team Company/Industry Research: 10%

· Individual Industry/Company Research: 2 Reports @ 5%

· Team Business Plan: 20%

· Mid-Term Examination

15%

· Final Examination

25%

· NOTE: Excessive absence from class can result in “F” for course grade.

Overview
	This course is the first of a unifying spine of integrated courses in Business Planning throughout all four years of the program that culminates in senior year with the presentation of a complete business plan on a business project within the company for which the student has interned.

During this 1st year course, students will gain a fundamental understanding of key functions within a company, as well as how companies are organized and operate, based upon a Business Plan model as the teaching tool. Throughout the course, simple representative company models will be used to emphasize the key teaching points.

Course Syllabus: BT101 Introduction to Business Planning

Page 2
Learning Goals

	Selected topics of study will include:

· Definition of a Business Plan

· Objectives and Uses of a Business Plan

· Identifying the differences between internal and external audiences

· Defining key requirements and components of the business plan

· Developing simple operating and financial plans

In addition to gaining a basic understanding of the components and use of a complete Business Plan, students also will start their exposure to a group of companies to assist them in determining what company, product, or service they will choose for their Business Plan.

In addition, the course will begin the development of fundamental lifelong business skills in areas such as teamwork, leadership, and communications, as well as teaching students skills in conducting company and industry research using internet and library resources.

Pedagogy

	The course will employ lectures, class discussion, videos, in-class individual and team exercises, and individual and team projects. Students will make two team presentations during the class. The first team project will involve a written report and PowerPoint presentation highlighting a Fortune 500 company that the students have been asked to research. The second team project will involve the preparation of a basic business plan for a business that they would like to start-up. In addition, students will be asked to develop 3 individual company research reports covering a company that they would like to learn more about.

Student Responsibilities
	· Approach class work in a business-like manner (realities of the professional business world). Come to class well prepared and having done homework reading assignments. Be prepared to participate actively in the classroom discussions.

· Attend all classes. Note that attendance means “on time, not late.” Class absence not tolerated without prior approval – better have a good reason for missing class. NOTE: Excessive absence from class can result in “F” for course grade.
· For unforeseen developments that may cause a student to miss a class, not to complete a project assignment, or other similar occurrence, the burden of responsibility is upon student to inform the professor as to the reason therefore, preferably prior to the appropriate class (exception sickness). Approval for such events will be considered on an individual basis.

· Because a significant part of scheduled class time will hinge upon company presentations, specific course schedule may be subject to last minute changes. Changes to the schedule will be updated weekly and will be posted in a pertinent location (website, e-mail, classroom notification, etc.) for student notification.
· Computers will be allowed to be turned on in the classroom for the purposes of lecture note-taking only. However, if there become any incidents where this policy is violated, and computers are used for other purposes, the instructor reserves the right to ban the use of computers in the classroom.

Course Syllabus: BT101 Introduction to Business Planning

Page 3
Ethical Conduct

	Stevens Honor System: Enrollment into the undergraduate class of Stevens signifies a student’s commitment to the Honor System. It is the responsibility of each student to become acquainted with and to uphold the ideals set forth in the Honor System Constitution. All students are reminded that, as a condition of being admitted to Stevens, they will uphold and adhere to the standards of the Stevens Honor System. Specific student responsibilities include:
· Maintaining honesty and fair play in all aspects of academic life at Stevens

· Writing and signing the pledge, in full, on all submitted academic work

· Reporting any suspected violations to an Honor Board member or to the Dean of Undergraduate Academics

· Cooperating with the Honor Board during investigations and hearings

Course Assignments and Class Dates
	Date

Topic/Assignment

Aug 28
Lecture: Program kick-off. B&T program and course overview. Expected student standards and responsibilities. Administrative issues.
Aug 30
Lab: Conducting company/industry research using library/internet resources. Class to be given by the library staff.

Sept 4
Labor Day. No class.

Sept 6
Lab: Student Project Team Assignment: Students will be divided into teams and assigned a student project for company/industry research. Overview of American business and key industry structure. Student Introductions.
Note: Convocation scheduled for that afternoon at 1:30pm..
Sept 11
Business – A world of Opportunity. General overview of key business issues.
Class preparation:
SBM: Study Chapter 3; Skim Chapters 1&2
Sept 13
Lab: Classroom work on company research/industry analysis team projects.

Sept 18
Business Plan – General. Objectives/uses and key components of BizPlan. Company description to include mission statement, goals/objectives, legal organization, products/services.

Class preparation:
SBM: Study Chapter 6
Sept 20

Lab: Continue company research/industry analysis project.

Sept 25
Marketing Plan. Basics of market research. Target markets. Customer analysis. Competitive analysis. Industry analysis and trends.

Class preparation:
SBM: Study Chapter 7
Sept 27
Lab: Continue company research/industry analysis project.

Course Syllabus: BT101 Introduction to Business Planning

Page 4
	Oct 2
Marketing Plan. Developing your marketing strategy. Include the marketing matrix (4-Ps) and levels of customer involvement.
Class preparation:
SBM: Study Chapter 7
Oct 4
Lab: Student team presentations on company research/industry analysis. Students requested to be dressed in business attire for team presentations.

Oct 9

Fall recess - no class.

Oct 10

Marketing Plan. Preparing the marketing plan to include sales projections and

the marketing budget.
Class preparation:
SBM: Study Chapter 7
(Monday Class Schedule)
Oct 11
Lab: BizPlan student project overview. Students will be divided into teams and assigned a business plan project. Review individual student company research requirement. Career development presentation by Dayna DeFinis.

Oct 16

Mid-Term Examination (2 Hrs.)
Oct 18
Lab: Continue BizPlan student project. Market analysis notes. Class preparation: Selected students to make oral presentation on assigned company research report.

Oct 23
Organization and Management Plan. Organizational structures. Key management and staffing levels. Project development and milestone schedules. Class preparation:
SBM: Study Chapter 8
Oct 25
Lab: Continue BizPlan student project. Class preparation: Selected students to make oral presentation on assigned company research report.

Oct 30
Operations Plan. Manufacturing costs and management resources planning.

Class Preparation:
To be assigned
Nov 1
Lab: Continue BizPlan student project. Class preparation: Selected students to make oral presentation on assigned company research report. Resume writing workshop by Dayna DeFinis.

Nov. 6
Operations and Site Location Plan. Facility and production planning. Production processes. Inventory management and control. Supply and distribution. Technology requirements and choosing equipment and software. Incorporating technology into the overall business plan.

Class preparation:
SBM: Study Chapter 9
Nov 8
Lab: Continue BizPlan student project. Class preparation: Selected students to make oral presentation on assigned company research report.

Nov 13
Financial Plan. Review basic financial concepts to include the P&L statement and the balance sheet.

Class preparation:
SBM: Study Chapter 10
Nov 15
Lab: Continue BizPlan student project. Financial analysis notes. Class preparation: Selected students to make oral presentation on assigned company research report.
Nov 20

Financial Plan. Budgets and cash flow planning.

Class preparation:
SBM: Study Chapter 10

Course Syllabus: BT101 Introduction to Business Planning

Page 5
	Nov 22

Thanksgiving Recess. No class.
Nov 27
Financial Plan. Break-even analysis. Student preparation: Selected reading material to be passed out.

Class preparation:
SBM: Chapter 10
Nov 29
Lab: Continue BizPlan student project. Class preparation: Selected students to make oral presentation on assigned company research report.

Dec 4
Financial Plan. Financial assumptions and ratio analysis.

Class preparation:
SBM: Chapter 10
Dec 6
Lab: Student team presentations on business plan project. Students requested to be dressed in business attire for team presentations.

Dec 11 thru

Dec 20

Review Sessions and Final Exam Period

PAGE
2

