MGT 410- Spring 2010 – Syllabus

Prof. Ballesteros – Sola

[image: image1.png]MARTIN V. SMITH

SCHOOL of
BUSINESS &
ECONOMICS

California State University Channel Islands

MGT 410 Management of International Business
Course Syllabus

Instructor:

Maria Ballesteros – Sola, MBA, Fulbright Scholar

Class Meetings:
Wednesday 9:00 am - 11:50 am
Office:

SA 2016
Office Hours:
Wednesday 8.00 am - 9:00 am or by appointment
Mail:

maria.ballesteros-sola@csuci.edu
Student Learning Outcomes
Understanding globalization and international business is critically important to the health and success of worldwide organizations. In this course, we will develop the skills and perspective that enable a manager to understand, define and execute international strategies.

This course will introduce students to the basics of international business using a hands-on methodology. Students will learn how to analyze international markets, how to define entry strategies and how to market products abroad.

Upon completion, students will have demonstrated their ability to:

· explain the differences in economic social, political, and cultural variables among countries

· understand why and how firms expand abroad, and develop competencies in global strategy formulation

· learn how managing a multinational enterprise (MNE) differs from running a domestic firm, understanding the integration of all functional areas in a global context
· identify and understand the role of global players both in public and private sectors
· distinguish between various trade policies and their economic impacts

· develop and reflect on critical globalization issues

· understand and use specific vocabulary

· propose and develop a country entry plan

Other critical course outcomes are team building, focused and precise writing, public speaking and presentation skills, and proficiency in Microsoft Power Point, Excel and Word.

These objectives will be achieved through a mix of lectures and discussion, writing assignments, guest speakers and a group project.

Required materials

· Daniels, Radebaugh & Sullivan: International Business Environments and Operations, 12th Edition. ISBN: 978-0-13-602965-6; Prentice Hall.

· Yunus, Muhammad: A World without Poverty (2007). ISBN: 978-1-58648493-4. Public Affairs.
· Additional readings as posted on Blackboard and handed out in the classroom.
Optional reading

· Hill, John S: International Business, Managing Globalization (2009). Sage Publications.

· Friedman, Thomas L: Hot, Flat and Crowed (2008). Farrar, Straus and Giroux.
· Periodicals: Business Week, The Economist, Time, Harvard Business Review, Los Angeles Times, New York Times, etc
Prerequisites: MGT 307
Grading

Class Participation (individual)

75
Homework (individual)

100

Mid-Term (individual)

150

Final Exam (individual)

300

Term Project (group)

350
Journal & Map (individual)

 25

 1000
Grading related issues

Final grade will be calculated on the weighted value of all components. Final grades will be given on the basis of the guidelines provided by school. The professor reserves the right to change the method for determining course evaluation at any time.

	A+: 1000-980
	A: 979-930
	A-: 929-900

	B+: 899-880
	B: 879-830
	B-: 829-800

	C+: 799-780
	C: 779-730
	C-: 729-700

	D: 699-600
	
	

	F: <599
	
	

Class participation and attendance

You are expected to come to class with the assigned readings completed and fully prepared to participate in the discussion. Grading for this section will be based on attendance, preparedness, your contributions toward advancing class discussion, and generally fostering learning among peers.
Only one undocumented absence will be allowed during the semester. Each additional undocumented absence will result in a 10 point penalty deduction from your class participation final grade.
Homework

Homework will be assigned during the semester and will be graded as pass or fail. Failure to submit a homework assignment will result in a 10 point penalty deduction from your homework grade (per missed assignment), 20 points for HW #9.
Homework need to be typed (12-point font, double-spaced and numbered) and on time (late assignments are not accepted). If you are not attending the class, please send me an email prior to the class with an attachment (Subject: MGT 410, HW #)

Exams & Quizzes
The Mid-Term will serve as a check- up of your progress. Also it will give you an idea of what to expect on the Final. The format will be a mix of multiple choice questions, topic questions and mini-case analysis. No make ups exams will be given.

Quizzes may be given randomly trough the semester with or without notice. If you do not come to class that day your score will be 0.

Journal – Self Reflection Analysis & Map
Writing the Self Reflection Journal will help you to document your growing knowledge of Marketing and your team project experience. I encourage you to write in your journal after each class, so the writing does not become a burden at the end of the semester.

The journal can be used to capture ideas about the Expansion Plan that you are developing. You will also find it helpful for recording group dynamics, main obstacles found, interesting inputs from the guest speakers, etc..

It should become a personal lessons learned exercise that will help you to prepare for the Final, and also in future team projects, such as the Capstone.

I will be the only person who will read the journals. I expect you to be open, honest and provide constructive feedback. I will grade it based on the analysis, organization and writing of the paper.

Please use Word, double-spaced and no more than 4 pages.

A “self-built” map with all the countries mentioned and discussed in the class will be incorporated as an appendix the Journal.

Team Projects - Country Entry Plan

Objective

The core objective is to create a country entry plan for an existing US consumer product. The countries that you will be investing in and launching your product in will be assigned by me to each of the teams.

Students are expected to have the hands-on experience that the “new country task force” goes through, and to apply the learning and insights gained in the classroom.

The project can be focused on any kind of consumer product that could be successful in the assigned country.

I recommend that you choose a product that you really like since you are going to be researching and working extensively with it. I reserve the right to reject a selected product.

The project should be also used as an opportunity to build upon “soft” skills that will always be useful in different aspects of your future career, such as

- team building

- running effective meetings

- developing leadership skills

- using effective feedback

- speaking in public

- writing effectively

I expect the students to work hard on the project, but also to have fun.

Team Size: Teams will be self–formed of 4 students per team. Team composition is due on 02/10. Try to get a good balance of backgrounds and skill sets amongst your teammates.

Deliverables

Deliverables are expected to be submitted at the beginning of the class that they are due, except for the team composition. Please submit printed documents with your name shown prominently.

Details of each deliverable will be provided in Blackboard during the semester.
Team Project deliverables are identified on the Tentative Schedule Section in this syllabus with the initials TP. The Final Deliverable’s grade will be adjusted based on peer-review.
	
	Deliverables
	Week Due
	Points

	0
	Team members & team coordinator (names, emails and phones). Get a catchy team name.

Product proposal, max 1 page with overview of chosen industry, company and initial product.

	02/10

	0

	1.
	First Deliverable: Country PEST Analysis. Sources. Max 10 pages.

	03/17

	150

	2.
	Final Report (Executive Summary on PowerPoint + Word Document including reviewed Deliverable 1 and 2).

	05/05

	200

Final Presentation

The team will present their Executive Summary (Power Point) in front of the class on the day assigned. Oral presentation should no be longer than 10 minutes. All team members are expected to speak in the presentation. After the presentation a 5 minute Q&A will be opened.

Final Report

The Final Report will include a Word document, no more than 20 pages long plus the Executive Summary plus any additional exhibits.

After the final presentation each team member will grade each of his/her team members in a scale from 0-100%. The objective is to evaluate your teammates’ work. You will consider each of your teammate’s efforts, commitment to the success of the project , and contribution to the final results, critical thinking, availability, dependability to get their work completed on time, assistance to other team members, conflict mediation and any other variables you believe were critical during the semester for a successful outcome.
Your final grade for the Final Report will be adjusted with your peers’ score.

The following schedule of assignments is subject to change with notice.

TENTATIVE SCHEDULE
	#
	DAY
	SUBJECT AREA
	READINGS
	ASSIGNMENT/ DELIVERABLE
	OTHER ACTIVITIES

	1
	01/20
	Introductions & Course overview

Globalization and International Business
	IB (Ch. 1 & 5)
	Student questionnaire (distributed in the class)
	How to approach a case

Video: Debate on globalization

	2
	01/27
	Globalization

Country Evaluation and Selection
	IB (Ch. 5 & 12)

CWWP: Ch. 5 (p.103)
 & 9 (p. 187)
	HW 1: Globalization
ID Pictures due!
	Case: Carrefour (page 447)
TP: Overview

	3
	02/03

	Cultural
	IB (Ch. 2)

	HW 2: Article analysis

TP: Team Proposal due
	Video: Life in Saudi Arabia

	4
	02/10
	Political/ Legal
Governmental Influence on Trade
	IB(Ch. 3 & 7)

	HW 3: US – Cuba case (page 288)

	Case: US- Cuba Trade

	5
	02/17
	Economic Environment
	IB (Ch. 4)

	HW 4: Country analysis
	

	6
	02/24
	Cross National Agreements & Intern. Trade
	IB (Ch. 8 & 6)
	HW 5: Article analysis
	Case: Wal-Mart goes south
Video: European Union

	7
	03/03
	
	
	Mid-term
	Video

	8
	03/10
	Strategy of IB
	IB (Ch. 11)
	HW 6: Zara case (page 405)
	Case: Zara

	9
	03/17
	Entry Strategies
	IB (Ch. 13 & 14)
	TP: First Deliverable

	

	
	03/24

	Spring Recess – Campus closed

	
	03/31

	Cesar Chavez Holiday – Campus closed

	10
	 04/07
	Organization of IB
	IB (Ch. 15)
	HW 7: Infosys (page 599)
	

	11
	04/14
	Marketing Globally
	IB (Ch. 16)

CWWP: Ch. 7 (p.149)

	HW 8: One cup of Yogurt at a Time
	Case: Avon

	12
	04/21
	Human Resources Management
	IB (Ch. 20)

	HW 9: You as an expatriate! (20 p.)
	Video: Global HRM

	13
	04/28
	Global Manufacturing & Finance Function
	IB (Ch. 17 & 19)

	
	

	14
	05/05
	TP: Business Plan Presentations + Final Report Due

Review for the Final

	15
	05/12
	Journal & Map due

FINAL EXAM

In- Class Protocol: Cell phones and pagers are allowed in class only when they are silent/vibrate. If you need to answer an urgent call please leave the room. If your cell phone disturbs any part of the class you will be asked to leave the class and lose any points associated to that day. No exceptions.

Laptops are not allowed in the class unless you are using it to take class notes. Students using a laptop to take class notes must sit in the front row. No exceptions.
Cheating, Plagiarism and Other Forms of Academic Dishonesty

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

Papers with plagiarized ideas or language will be graded “F” and must be rewritten with proper use of quotations and referencing. The grade of “F” will remain the recorded grade on the assignment.
The Internet is a great source of information and I encourage you to use it for research. However, do not copy another author’s writing word for word, except for brief passages to support your thesis. When using another writer’s work, accurately identify it with a proper citation and footnote.
Plagiarism or cheating on test and exams will results in an “F” on the test or exams, very likely resulting in a lower or possibly a failing final grade in the course. To complete course requirements, students must retake the test or exam during the instructor’s scheduled office hours.

In case where the cheating or plagiarism was premeditated or planned, students may receive and “F” for the course.

Disabilities Accommodations

Cal State Channel Islands is committed to equal educational opportunities for qualified students with disabilities in compliance with Section 504 of the Federal Rehabilitation Act of 1973 and the Americans with Disabilities Act (ADA) of 1990. The mission of Disability Accommodation Services is to assist students with disabilities to realize their academic and personal potential. Students with physical, learning or other disabilities are encouraged to contact the Disability Accommodation Services office at (805) 437-8510 for personal assistance and accommodations. All requests for accommodations require appropriate advance notice to avoid delay in services. Please discuss approved accommodations with me.

Disclaimer

Information contained in this syllabus, other than the mandated by the University, may be subject to change with advance notice.

Final Thoughts

This class and all that we strive to accomplish is about you and for you! Class is the safest laboratory that you will experience in your career. Make the most out of it! Work hard and have fun! Thank you for choosing this class. I am looking forward to working with you.

"Inspiration exists, but it has to find you working."

Pablo Picasso
�

5

