Econ 411 Entrepreneurial Economics Fall 2008

Class Time and Instructor

Instructor: Sung Won Sohn, Ph.D/ www.DrSohn.com

Classes: Mondays, 7:00 to 10:00 pm

Course Location: Bell Tower

Contact Information

Phone: 805 437 2789

Email: sung.sohn@csuci.edu

Cases and Articles

There is no textbook for this course. Case studies and articles mostly from Harvard Business School will be used (see attached).

Office Hours

Mondays 6:00 to 7:00 pm and by appointment

Learning Objective

· Learn how entrepreneurs conceived and executed their strategies. What was their success formula and what role did the external environment play?

· Better understand and predict the economic forces shaping real-world business decisions such as M&As.

· Develop and strengthen overall analytical skills of economic decisions.

Basis for Evaluation

The grade is based on one mid-term exam (20 percent), one final exam (20 percent), class participation (40 percent) and a student paper (20 percent). The exams will be essay-style covering the cases and articles discussed in class. Class participation is very important (40 percent of your grade!) for the success of this course.

Paper

Students are encouraged to find an entrepreneur or a business and write a real-life case study. Preferably, it should be someone you know locally. If not, the paper can be based on published information elsewhere. However, a well-developed real-life story will receive higher points.

What should you do to succeed in this course?

· Come to Class and Participate: Attendance is required. Class participation (40 percent of your grade) will be your best source of information for this course. Missing class means missing valuable discussion, and information regarding assignments.

· Read the Cases and articles: They are very valuable sources of information and clarification. Class discussion will be based on your readings.

· Get started on your paper early. During the second half of the term, you will present your paper to the class.

Academic Honesty

All work that students submit as their own work must, in fact, be their own work. Verbatim language taken from other sources -- books, papers, web sites, people, etc. -- must be placed in quotation marks and the source identified. Similarly, work on tests and exams must be the student's own work, not copied or taken from other students' work.

In accordance with the CSU Channel Islands policy on academic dishonesty, students in this course who submit the work of others as their own (plagiarize), cheat on tests or examinations, help other students cheat or plagiarize, or commit other acts of academic dishonesty will receive appropriate academic penalties, up to and including failing the course.

Assignments or papers with plagiarized language or ideas will receive a failing grade. Plagiarism or cheating on quizzes or exams will also result in a failing grade. In cases where the cheating or plagiarism was premeditated or planned, students may receive an F for the course.

Students are encouraged to consult with the instructor on when and how to document sources if they have questions about what might constitute an act of plagiarism or cheating.

Course Schedule

The schedule below is flexible. For some cases, we can spend more than indicated here. The objective is learning, not necessarily adhering to a rigid plan. Please see the attached for the list of the cases for this class.

Week 1: Microsoft

Week 2: Google

Week 3: EBay/ Gen. Mills

Week 4: GE

Week 5: GE/ Starbucks

Week 6: Starbucks

Week 7: Mid-term Exam (Oct. 13)

Week 8: FedEx/ Benihana

Week 9: Whole Foods

Week 10: KFC

Week 11: Wells Fargo

Week 12: Bank of America

Week 13: Student papers

Week 14: Final Exam (Dec. 8)

 Dates to Remember

Mid-term: Oct 13

Final Exam: Dec 8

Harvard Business School Cases

IT (Students purchase)

· Microsoft in 2005. June 29, 2005, Case # 705505

· Microsoft in China and India, 1993-2007, August 30, 2007, Product

 # 708444

· Bill Gates and Steve jobs, December 4, 2004, Product # 407028

· Google Inc., January 12, 2006, Product # 806105

· Google Advertising, October 30, 2006, Product # 507038

· Meg Whitman at eBay, Inc. (A), November 17, 2000, Product

 # 401024

Manufacturing (Students Purchase Except Video and DVD)

· General Mill’s Acquisition of Pillsbury from Diageo PLC, 14 pages, Feb. 27, 2001, Product #UV0089

· General Electric Co.: Preparing for the 1990s, Dec. 20, 1989, Product# 390091

· Video, Jack Welch: General Electric, The People factory at work---Picking Up Successor at GE, January 01, 2004, Product # 304808

· DVD, Jack Welch: General Electric, The People Factory at Work--- Picking My Successor, January 01, 2004, Product # 304816

· Video, General Electric Co.: Jack Welch Question and Answer, October 28, 1987, Product # 888525

· The Boeing Co.: The Moonship Shop, April 30, 2007, Product # 607130

Services (Students Purchase)

· Howard Schultz and Starbuck’s Coffee Company, Feb. 13, 2001, Product # 801361

· Starbucks: Delivering Customer Service, July 31, 2003, Product

 # 504016

· Starbucks Coffee Company in the 21st Century, June 6, 2008, product # 808019

· DVD, Interview with Christine Day---Starbucks, August 1, 2004, product # 505710

· The Starbucks Effect, March 1, 2000, Product # F00202

· Federal Express (B), November 1, 1978, Product # 579040

· Benihana of Tokyo, November 1972, Product # 673057

· Whole Foods Market, Inc. June 9, 2005, Product # 705476

· Creating a Community of Purpose, Whole Foods Market: Management Innovation in Action. October 9, 2007, Product

 # 2512BC

· Kentucky Fried Chicken (Japan) Ltd. November 20, 1986, Product

 # 387040

Banks (Students Purchase)

· Wells Fargo and Norwest: “Merger of Equals” (A), October 11, 2004, Product # HR26A
· Wells Fargo and Norwest: “Merger of Equals” (B), October 11, 2004, Product # HR26B
· Bank of America, September 17, 2002, Product # 603022

Others (2 Copies in Library, Students Do Not Purchase)

· What it means to work here. March 1, 2007, HBR Article, Product
 # R0703G
· Staying Ahead of Your Competition, HBR Article, February 1, 2006, Product # 3455
· Growing Talent as if Your Business Depended on It., October 1, 2005, Product # R0510C
· The Challenge for Multinational Corp. in China, July 1, 2007, Product # SMR 249
· Silo Busting: How to Execute on the Promise of Customer Focus, May1, 2007, Product # R0705F
· Enabling Bold Visions, January 1, 2008, Product # SMR269
· Deal Structure and Deal Terms, November 7, 2005, Product # 806085
· How Venture Capitalists Evaluate Potential Venture Opportunities, July 20, 1004, Product # 805019
· Trouble with a Bubble, August 28, 2007, Product # 808067
· Articles from DrSohn.com
