 [image: image1.jpg]@WAYLAND

BAPTIST UNIVERSITY

WAYLAND BAPTIST UNIVERSITY
VIRTUAL CAMPUS
SCHOOL OF BUSINESS
SYLLABUS

1. Mission Statement: Wayland Baptist University exists to educate students in an academically challenging,

learning-focused and distinctively Christian environment for professional success and service to God and humankind.
2. Course: BUAD 5355 – VC03 Strategic Management for the MBA
3. Term: Spring 2014
4. Instructor: Dr. Jan Jones
5. Office Phone and Wayland Email Address: 270-227-9445 / jonesj@wbu.edu
6. Office Hours, Building, and Location: 10:00 a.m. – 5:00 p.m. Central – Monday - Friday / Virtual Office
7. Class Meeting Time and Location: Virtual Campus
8. Catalog Description: Management decisions with student participation in simulations and/or case studies emphasizing comprehensive organizational analyses, policy and strategy development. Major Field Examination is administered.
9. Prerequisites: Completion of ALL MBA core courses.
10. Required Textbook and Resources:

	BOOK
	AUTHOR
	ED
	YEAR
	PUBLISHER
	ISBN#
	REVIEW

	Strategic Management; Concepts and Cases
	Hitt
	11th
	2014
	Cengage

Learning
	9781285425177
	Spring 14

11. Optional Materials:

12. Course Outcome Competencies:

Upon completion of this course the student should have an improved appreciation for strategic management and the operating challenges facing such administrators;

13. Attendance Requirements:
Attendance for the online course is required weekly. Logging on to the course and participating in the required weekly activities (i.e., assignments) is counted as attendance. Any student who misses 25 percent or more of the regularly scheduled class meetings may receive a grade of F in the course.
14. Disability Statement: “In compliance with the Americans with Disabilities Act of 1990 (ADA), it is the policy of Wayland Baptist University that no otherwise qualified person with a disability be excluded from participation in, be denied the benefits of, or be subject to discrimination under any educational program or activity in the university. The Coordinator of Counseling Services serves as the coordinator of students with a disability and should be contacted concerning accommodation requests at (806) 291- 3765. Documentation of a disability must accompany any request for accommodations.”
15. Course Requirements and Grading Criteria:
· 20% Discussion Board

· 40% Course Project

· 40% Final Case Analysis
16. Tentative Schedule: (Calendar, Topics, Assignments)
· Week 1: Read Chapters 1 and 2: Topics covered: Strategic Management and Strategic Competitiveness; The External Environment: Opportunities, Threats; Industry Competition and Competitor Analysis. Discussion Board Assignment. Course Project Assignment.
· Week 2: Read Chapters 3 and 4: Topics covered: The Internal Organization: Resources, Capabilities, Core Competencies and Competitive Advantages; Business-Level Strategy. Discussion Board Assignment. Course Project Assignment.
· Week 3: Read Chapters 5 and 6: Topics covered: Competitive Rivalry and Competitive Dynamics; Corporate-Level Strategy. Discussion Board Assignment. Course Project Assignment.
· Week 4: Read Chapter 7: Topics covered: Merger and Acquisition Strategies. Discussion Board Assignment. Course Project Assignment.
· Week 5: Read Chapter 8: Topics covered: International Strategy. Discussion Board Assignment. Course Project Assignment.
· Week 6: Read Chapter 9: Topics covered: Cooperative Strategy. Discussion Board Assignment. Course Project Assignment.
· Week 7: Read Chapter 10: Topics covered: Corporate Governance. Discussion Board Assignment. Course Project Assignment.
· Week 8: Read Chapter 11: Topics covered: Organizational Structure and Controls. Discussion Board Assignment. Course Project Assignment.
· Week 9: Read Chapter 12: Topics covered: Strategic Leadership. Discussion Board Assignment. Course Project Assignment.
· Week 10: Read Chapter 13: Topics covered: Strategic Entrepreneurship. Discussion Board Assignment. Course Project Assignment.
· Week 11: Final Case Analysis
17. Additional information as desired by the faculty member.

