Stevens Institute of Technology

Howe School of Technology Management

Syllabus: BT102 Introduction to Business Planning
	Semester: Spring 2009

	Class Schedule:
M &W
9:00–10:15am BC104 Section A
M &W
10:30–11:45am BC104 Section B

	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

15%

· Classroom Participation, Homework, and/or Spot Quizzes

20%

· Projects (Industry/Company Research Reports-2)

15%

· Mid-Term Examination

20%

· Final Examination

30%

Overview
	This course is the second in 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 develop skills in conducting in-depth internal analysis of a company, to include the type of questions and information needed for a situational diagnosis of a company’s product or service, R&D efforts, organization and management, and financial strategies.

Course Syllabus: BT101 Introduction to Business Planning

Page 2
Learning Goals

	Selected topics of study will include

· Importance of understanding a company’s operations.

· Structure of an internal diagnosis, to include evaluation of financial performance, ratio analysis, asset management analysis, and profitability.

· Evaluating production and service strategy, to include labor cost analysis, facilities and equipment cost analysis, supplied products or service cost analysis, contribution margin analysis.

· Evaluating organization and management strategy.

· Evaluating marketing strategy, key customer sales analysis, product revenue analysis, geographic sales analysis.

· How to use the results of an internal company diagnosis.

During this semester, students will choose a target industry and target company for their plan. They will do more in-depth analysis using the techniques learned in this and last semester’s course on both industry and company research. Additionally, students will participate in the interviewing process to make a decision on the company for which they will intern during the summer periods throughout the four-year program.

In addition, the course will continue in emphasizing the development of fundamental lifelong business skills in areas such as teamwork, leadership, and communications

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 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.

Excessive absence from class can result in “F” for course grade.
· For unforeseen developments that may cause a student not to complete a homework assignment, miss a class, or other similar events, the burden of responsibility is upon student to inform the professor as to the reason therefore.

· Unless otherwise stated, no computers will be turned on during class.

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
Jan 17
Course Introduction and Overview. Review course objectives and student performance standards and expectations. Review BT101 final exam and grades

Jan 22
Company Analysis. Conducting an internal company analysis. Topics include the importance of understanding a company’s operations; defining analysis types for a situational diagnosis; key questions to ask and information needed

Jan 24

Marketing. Customer relationships.

Class Preparation: Study SBM: Chapter 13

Jan 29

Marketing. Customer relationships (Continued).

Class Preparation: Study SBM: Chapter 13.

Class Discussion: Situations 1-3, pp304-05; Case 13, pp550-51,

“Every Customer Counts”
Jan 31

Marketing. Product and supply chain management.

Class Preparation: Study SBM: Chapter 14

Feb 5

Marketing. Product and supply chain management.

Class Preparation: Study SBM: Chapter 14.

Class Discussion: Situations 1-3, p328; Case 14, pp552-53

“Lotus Chips Recipe for Success”

Feb 7
Marketing. Pricing and credit decisions.

Class Preparation: Study SBM: Chapter 15

Feb 12
Marketing. Pricing and credit decisions.

Class Preparation: Study SBM: Chapter 15

Class Discussion: Situations 1-3, pp349-50; Case 16, p554,

“Waco Composites I, Inc.”

Feb 14

Marketing. Promotion planning.

Class Preparation: Study SBM: Chapter 16

Course Syllabus: BT101 Introduction to Business Planning

Page 4
	Feb 20

Marketing. Promotion strategy.

Class Preparation: Study SBM: Chapter 16

Class Discussion: Situations 1-3, pp370-71; Case 16, pp555-56,

“Solid Gold Health Products for Pets”
Feb 21

Professional Management and Leadership.

Leadership qualities and management tasks. Time management.

Class Preparation: Study SBM: Chapter 18
Feb 26

Professional Management and Leadership.

Leadership qualities and management tasks. Time management.

Class Preparation: Study SBM: Chapter 18

Class Discussion: Situations 1-3, p417; Case 18, pp559-60,

“Douglas Electric Supply, Inc”

Feb 28

Managing Human Resources.

Evaluating job training programs, management development, and company

compensation and personal policies.

Class Preparation: Study SBM: Chapter 19.

Mar 5

Managing Human Resources.

Evaluating job training programs, management development, and company

compensation and personal policies.

Class Preparation: Study SBM: Chapter 19.

Class Discussion: Situations 1-3, pp436-37; Case 19, pp561-62,

“Gibson Mortuary

Mar 7

MID-TERM EXAMINATION

CAREER DAY FAIR
Mar 12

SPRING BREAK
Mar 19

Managing Operations. The Operations Process and TQM.

Class Preparation: Study SBM: Chapter 20
Mar 21

Managing Operations. The Operations Process and TQM.

Class Preparation: Study SBM: Chapter 20

Classroom Discussion: Situations 1-3, pp459-60; Case 20, pp632-633, “

Texas Nameplate Company”
Mar 26

Managing Operations. Job cost analysis.

Labor costs, factory and indirect costs, other production/service considerations.

Study material to be developed

Mar 28

Managing Operations. Job cost analysis.

Labor costs, factory and indirect costs, other production/service considerations.

Study material to be developed

Apr 2

Operations and Finance. Managing risk and insurance.

Class Preparation: Study SBM: Chapter 21.

Class Discussion: Situations 1-3, pp476-77, Case 21, pp565-66,

“Fox Manufacturing”

Course Syllabus: BT101 Introduction to Business Planning

Page 5
	Apr 4

Finance. Managing assets.

Class Preparation: Study SBM: Chapter 22.

Apr 9
Finance. Asset management analysis (receivables, payables, inventory).

Class preparation: Study SBM: Chapter 22.

Class Discussion: Situations 1-4, p501; Case 22, pp567-69,

“Barton Sales and Service
Apr 11

Finance. Evaluating financial performance.

Class preparation: Study SBM: Chapter 23.

Apr 16

Finance. Evaluating financial performance.

Class preparation: Study SBM: Chapter 23.

Class Discussion: Situations 1-3, pp522-24; Case 22, pp570-72, “Artho, Inc.”

Apr 18

Finance. Review basic financial statements – income, balance sheet, and cash

flow.

Class preparation: Review SBM: Chapter 10.

Class Discussion: Situations 1-3, pp229-30; Case 10, pp541-42, “Stegmart”
Apr 23

Finance. Review basic financial statements – income, balance sheet, and cash

flow.

Class preparation: Review SBM: Chapter 10.

Class Discussion: Situations 1-3, pp229-30; Case 10, pp541-42, “Stegmart”
Apr 25

Finance. Finding sources of funding.

Class preparation: Study SBM Chapter 11.

Class discussion: Situations 1-3, p334, Case 11, pp543-547, “Calvert Toyota”

Apr 30

Social and Ethical Issues. Kinds of ethical issues facing business.

Practical approaches for building ethical standards in business.

Class preparation: Special Course Material

Review and Final Exam Period: Thurs May 3rd thru Tues May 15th

PAGE
8

