YORK UNIVERSITY

Faculty of Liberal Arts and Professional Studies

School of Administrative Studies

AP/ADMS 4900 - Management Policy: Part 1

Fall 2019 - Sections B & C
INSTRUCTOR:
Jonathan Kerr (jonkerr@yorku.ca)
COURSE OVERVIEW
This course examines the strategic management process - identifying, formulating, evaluating and implementing viable business strategies. The emphasis is on issues that affect the success of the entire organization. Accordingly, we will view the enterprise as a whole but will draw upon, and integrate into our analysis, your understanding of the various functional areas of business.

It is assumed that students are interested in the challenge of strategic management and solving strategic problems. To increase your competence in this area, extensive use of the case study method is employed. This allows us to practice our business decision-making skills in simulated general management roles. To maximize the learning experience, it is essential that all students be prepared to discuss the assigned cases.

In addition to learning about strategic concepts, you can expect to further develop your abilities in sizing up complex business situations and identifying core problems and issues. Through the case studies, you will have the opportunity to analyze qualitative and quantitative data, both internal and external to the firm, and assess what implications it may hold for the firm's success. You will learn to identify and evaluate existing and alternative strategies and gain the confidence to recommend specific courses of action. Finally, you will gain an understanding of the issues involved in effectively implementing a change in strategic direction, including addressing the issue of control.
PREREQUISITES AND ENROLMENT POLICY:

Prerequisites: 78 credits including AP/ECON 1000 3.00; AP/ECON 1010 3.00 and AP/ADMS 2320 3.00 (or equivalent). Course credit exclusions: None. PRIOR TO FALL 2009: Prerequisites: 78 credits including AK/ECON 1000 3.00; AK/ECON 1010 3.00 and six credits in management science. Course credit exclusion: AK/ADMS 4900 3.00.
Students are personally responsible to ensure that they have the required prerequisites as stated in the course outline or in the course calendar. Students who do not have the prerequisites are at risk of being dropped from the course at any time during the course. The department will not be responsible for refunds resulting from students being dropped from a course due to a lack of the appropriate prerequisites. Should students have any questions about enrolment policy, please contact the Office of Administrative Studies (Room 282, Atkinson Building). Instructors do not handle enrolment related issues. Due to the nature of this course, permission for late enrolment shall not be granted.

REQUIRED TEXT
Strategic Management & Competitive Advantage: Concepts and Cases. 6th Edition. Jay B. Barney and William S. Hesterly. Pearson, New York, NY.
CASE STUDIES

Case studies for each session are identified below. Students can purchase the assigned cases through the Ivy Publishing web site… https://www.iveycases.com/Default.aspx

OTHER
Report on Business, Financial Post, The Economist, Canadian Business or some other source for business news (try for once per week at a minimum)
COURSE SCHEDULE
Session 1 – September 10th
Lecture:
Course information

What is strategic management?

Overview of the strategic management process
Strategy and performance
Text:
Chapters 1
Session 2 – September 17th

 Lecture:
Strategic management process/framework
Strategic thinking  SWOT, analytical models, economic scenarios

Generic competitive strategies

Competitive advantage (sustainable/temporary)
Text:
Chapters 4 and 5

Case:
 Coral Divers Resort (Product Number: 9B08M041)
Session 3 – September 24th
Lecture:
Environmental analysis  Porter’s five-forces model, PEST analysis, etc.

Competitive rivalry  analysis, action, response, outcomes

Collusion
Text:
Chapters 2 and 7

 Case:
 Loblaw Companies Limited (Product Number: 9B04M082)
Session 4 – October 1st
Lecture:
Internal environment  VRIO/N analysis, dynamic and adaptive capabilities, distinctive/core competence
Value-chain analysis

Intellectual and social capital
Managerial preferences

Text:
Chapter 3

Case:
Charles Chocolates (Product Number: 9B13M094)

Session 5 – October 8th

Lecture:
Organizational analysis and design structure, processes, culture

Strategic leadership  leadership styles, organizational culture
Managing change  types of change, change tactics

Case:
Victoria Heavy Equipment (Product Number: 9B08M037)
Session 6 – October 22nd

Lecture:
Corporate vs. business level strategy

Growth strategies (modes and directions)

Diversification – The multi-business firms

Vertical integration
Text:
Chapter 8 and 9 (get to 10 and 11 when you have time)

Case:
Varicut’s Strategic Choice (Product Number: 8B15M116)
Session 7 – Saturday, October 26th

MID-TERM:
A common mid-term exam for AP/ADMS4900 covering chapters 1 through 5 and 7 through 9 is scheduled to run between 10:00 AM and 12:30 PM on Saturday, October 26th. Location TBA.
Session 8 – November 5th

Lecture:
Trade Theory

Global Markets and National Advantage

International Strategies

Case:
Tavazo Co. (Product Number: 9B10M093)

PRESENTATIONS

Session 9 – November 12th

Due:
Group presentations – Groups 1, 2, 3
Session 10 – November 19th
Due:
Group presentations – Groups 4, 5, 6
REVIEW AND FINAL EXAM
Session 11 – November 26th

Lecture:
Course review

Case:
TBA
Session 12 – December 3rd
Final Exam: In Class - Open Book - Case Study

COURSE GRADING
Mid-term Exam
25%
Multiple choice, short answer
Group Assignments
35%
Presentation, rubric development

Participation

20%
Class Participation

Final Exam

20%
Case Study Exam

MID-TERM EXAM
This closed-book exam will be based on the theories, constructs and other content presented in the text book. The exam will include both multiple-choice and short-answer questions drawn from the text material in chapters 1 through 5 and chapters 7 through 9. You will be responsible for this material whether it has been covered in class or not. You will not be responsible for the case studies. GROUP WORK
Working in groups has proven to be an effective means in accomplishing this course’s objectives. Accordingly, the class will divide itself into study groups of 5 or 6 students (names of group members are to be submitted by session 3). Groups are expected to meet regularly, review the assigned cases prior to each session and work cooperatively to complete the group presentation exercises.

Group Presentation

· For the group presentation, you will be assigned a case that requires rigorous analysis of all factors in the strategic management process. You will be required to formulate a strategy and recommend specific implementation details. Finally, you will make a formal presentation of your recommendations. You should expect some challenging interaction.

· More information on the presentations and the assigned cases will be provided a minimum of one week prior to the respective due dates.

Presentation Rubric

· For the session that your group is in the audience for other groups’ presentations, you will be responsible for developing a grading rubric for the assigned case. This will include a two-page rationale for why your rubric is appropriate. The rubric and rationale will be due at the beginning of the session. Individually, your group members will then use that rubric to critique the presentations.

Group Grade

· The group grade is determined as follows: presentation (30%, presentation rubric (5%

· Please note that your classmates will participate in the evaluation and grading of your group presentation.

· Also, group members will participate in evaluating each individual’s performance through a peer evaluation process and this will be reflected in individual students’ grades.

PARTICIPATION
A high degree of participation is expected from all students. The frequency and quality of your contributions to the classroom process will determine your grade. Students who advance the discussion and add to the collective learning experience will be rewarded. To succeed here, you should have read the assigned readings from your text and must have prepared the assigned case!

In addition to on-going classroom participation, 5% of the 20% participation grade will be attributed to your participation during the group presentation process (participation and critique).
RELEVANT UNIVERSITY REGULATIONS

Deferred standing may be granted to students who are unable to write their final examination at the scheduled time or to submit their outstanding course work on the last day of classes. In order to apply for deferred standing, students must complete a Deferred Standing Agreement (DSA) form and submit their request no later than five (5) business days from the date of the exam. The request must be properly submitted with supporting documentation directly to the main office of the School of Administrative Studies (282 Atkinson), NOT to the Course Director. These requests will be considered on their merit and decisions will be made available to the students by the main office in the School's web site (under the heading of 'Links'), no individualized communication will be sent by the School to the students (no letter or e-mails). The status of the DSA submitted shall be checked at: https://sas-app.laps.yorku.ca/
Students with approved DSA will be able to write their deferred examination during the School's deferred examination period. No further extensions of deferred exams shall be granted. The format and covered content of the deferred examination may be different from that of the originally scheduled examination. The deferred exam may be closed book, cumulative and comprehensive and may include all subjects/topics of the textbook whether they have been covered in class or not. Any request for deferred standing on medical grounds must include an Attending Physician's Statement form; a “Doctor’s Note” will not be accepted.

DSA Form: http://www.registrar.yorku.ca/pdf/deferred_standing_agreement.pdf

Attending Physician's Statement form: http://www.yorku.ca/laps/council/students/documents/APS.pdf
Academic Honesty: The Faculty of Liberal Arts and Professional Studies considers breaches of the Senate Policy on Academic Honesty to be serious matters. Suspected breaches of academic honesty will be investigated and charges shall be laid if reasonable and probable grounds exist. Students should review the York Academic Honesty policy for themselves at:
http://www.yorku.ca/secretariat/policies/document.php?document=69
Students might also wish to review the interactive on-line Tutorial for students on academic integrity, at:
http://www.yorku.ca/tutorial/academic_integrity/

Grading Scheme and Feedback Policy: The grading scheme (i.e. kinds and weights of assignments, essays, exams, etc.) shall be announced, and be available in writing, within the first two weeks of class, and, under normal circumstances, graded feedback worth at least 15% of the final grade for Fall, Winter or Summer Term, and 30% for ‘full year’ courses offered in the Fall/Winter Term be received by students in all courses prior to the final withdrawal date from a course.

Note: Under unusual and/or unforeseeable circumstances which disrupt the academic norm, instructors are expected to provide grading schemes and academic feedback in the spirit of these regulations, as soon as possible. For more information on the Grading Scheme and Feedback Policy, please visit: http://www.yorku.ca/secretariat/policies/document.php?document=86
Reappraisals: Students may, with sufficient academic grounds, request that a final grade in a course be reappraised (which may mean the review of specific pieces of tangible work). Non-academic grounds are not relevant for grade reappraisals; in such cases, students are advised to petition to their home Faculty. Students are normally expected to first contact the course director to discuss the grade received and to request that their tangible work be reviewed. Tangible work may include written, graphic, digitized, modeled, video recording or audio recording formats, but not oral work. Students need to be aware that a request for a grade reappraisal may result in the original grade being raised, lowered or confirmed. For reappraisal procedures and information, please visit the Office of the Registrar site at:
http://www.registrar.yorku.ca/grades/reappraisal/index.htm
Accommodation Procedures: LA&PS students who have experienced a misfortune or who are too ill to attend the final examination in an ADMS course should not attempt to do so; they must pursue deferred standing. Other students should contact their home Faculty for information. For further information, please visit: http://www.registrar.yorku.ca/exams/deferred/index.htm
Religious Accommodation: York University is committed to respecting the religious beliefs and practices of all members of the community, and making accommodations for observances of special significance to adherents. For more information on religious accommodation, please visit:
https://w2prod.sis.yorku.ca/Apps/WebObjects/cdm.woa/wa/regobs

Academic Accommodation for Students with Disabilities
The nature and extent of accommodations shall be consistent with and supportive of the integrity of the curriculum and of the academic standards of programs or courses. Provided that students have given sufficient notice about their accommodation needs, instructors shall take reasonable steps to accommodate these needs in a manner consistent with the guidelines established hereunder. For more information please visit the Disabilities Services website at:

http://www.yorku.ca/cds/

York’s disabilities offices and the Registrar’s Office work in partnership to support alternate exam and test accommodation services for students with disabilities at the Keele campus. For more information on alternate exams and tests please visit http://www.yorku.ca/altexams/
