California State University, Channel Islands
Martin V. Smith School of Business & Economics
Course Syllabus
New Product Development and Management

MKT 411: Fall 2009
Kevin P. Mencarelli
(kevin.mencarelli@csuci.edu)
Basic Information

Location:
Bell Tower 2424
Time:

Monday mornings commencing August 24th
Monday, 9:00 am – 11:50 am

(Office hours 11:50am – 1:50pm)
Text:
New Product Management (Hardcover) Merle Crawford, Anthony Di Benedetto – (9th edition), ISBN 978-0-07-352988-2
Instructor:
Kevin P. Mencarelli (BS/MBA)

805-371-7101 (office)

Maximum:
30 students

Course Description
This course develops the managerial skills and perspectives that contribute to innovative and entrepreneurial new product development and management. Topics include analysis of consumer needs, market analysis, paradigmatic limits to thinking, new product design and development, creativity, innovation, forecasting, resource requirements, product liability issues, and managing new ventures. Managerial roles, team building, team facilitation will also be emphasized.
Course Objectives
· Learn the “language of New Product Development” (that is, terms concepts, and frameworks) used by practicing New Product managers
· You will have a solid understanding of the major decision areas under New Product Development responsibility, the basic interrelationships of those decision areas, and an appreciation of how to apply key frameworks and tools for analyzing customers, competition, and marketing strengths and weaknesses
· Understand the variety of methods and strategies used to manage a new product to success.
Course Structure
The culture of the class will require students to actively participate in discussion and be interactive with peers. The course will focus on lectures, in-class exercises, and topical speakers (when available). In addition, there will be a number of individual and team based assignments.
About the Instructor

Kevin Mencarelli has for the past 20 years led and managed national companies. He currently is the president of DHR which offers a variety of human resources and insurance services to businesses. The company plans to generate revenues in excess of $100 million in the next five years through organic growth and acquisition.
Assignments and Exams

Individual Assignments

Case Write-Ups
Each student will be assigned 2 case studies. The student will be asked to prepare his/her own 1 to 2 page (single spaced, normal font) analysis of each case and discuss their findings with the class. These write-ups will come from the case studies found in the textbook. All assignments must be delivered in hard copy to the instructor at the start of class on the date the case is to be discussed.
Class Participation – Individual

This course will be highly interactive. Your attendance is a baseline requirement. In addition, each student is responsible to prepare for and participate in each class session. This means read the assigned chapters or articles before each class. Indicative reading assignments can be found in the syllabus and will be updated from time to time. Students will also be randomly called on (the dreaded “cold call”) to ensure that materials have been read or to facilitate class discussion. Please notify the instructor of any planned absences in advance of their occurrence.
Team Assignment
Team Project

Students will be assigned to a team at the second session of the class. The teams will be responsible for developing a new product using the management techniques discussed throughout the course. They will prepare a paper and make a presentation on the following: (This assignment must be delivered in hard copy to the instructor at the start of class on the date of presentation)

Step 1: Product Innovation Charter (PIC)
The PIC is critical strategic document. It is the essence of any organized effort to commercialize a new product. It contains the reasons the project has been started, the goals, objectives, guidelines, and boundaries of the project. It is the "who, what, where, when, and why" of the product development project. While business needs and market conditions can and will change as the project progresses, one must resist the strong tendency for projects to wander off as the development work takes place.
Step 2: Opportunity Identification and Selection
Begin by Mind Storming new product ideas for your company. Research, evaluate, validate, and rank them (as opportunities, not specific product concepts). Give major ones a preliminary strategic statement to guide further work on them.
Step 3: Concept Generation
Select your opportunities and begin customer involvement. For example, create a focus group to discuss your opportunities.
Step 4: Concept/Project Evaluation
Evaluate your opportunities and rank them with all the information you have gathered from your research. Then determine which opportunity you want to pursue.
Step 5: Development and Launch
Prepare strategy, tactics, and launch details for your marketing plan. You should also be able to discuss 1) core product/service, 2) actual product/service and 3) augmented product/service.
Exams
Given the importance of the text, lectures, cases and class discussions there will be 3 exams. The first exam will cover chapters 1-7, the second exam will cover chapters 8-15, and final exam will cover chapters 16-20 of the text.
Grading

The course will be graded on a point basis with 1000 available points.

A
= 935 and above

A-
= 900 – 934
B+
= 875 – 899

B
= 835 – 874

B -
= 800 – 834
C +
= 775 – 799

C
= 735 – 774

C-
= 700 – 734

D
= 600 – 699

F
= > 600
Points will be allocated as follows:

Individual Case Write-Up # 1

7.5%

Individual Case Write-Up # 2

7.5%
Team New Product Assign.

 15%

Class Participation

 10%
Exam 1

 20%
Exam 2

 20%

Exam 3

 20%

Honor Code

The rigors of striving to achieve a college degree can be quite demanding. Turning in assignments, preparing for lectures, and ensuring you are up to date on reading materials are difficult tasks. Regardless of these challenges, each student is reminded of his/her commitment to academic integrity. Following the class honor code is of acute importance. CSU Channel Islands Academic Dishonesty Policy states such things as cheating, inventing false information or citations, plagiarism and helping someone else commit an act of academic dishonesty. It usually involves an attempt by a student to show possession of a level of knowledge or skill that he/she does not possess. If a student is found to have violated this policy he/she will receive the appropriate penalties, up to failing the course.
Disability Accommodations

Students with disabilities that need accommodations should contact the Disability Accommodation Services office at (805) 437-8510. You should make your request with plenty of notice so the accommodations can be arranged in a timely fashion. Please discuss any accommodations with the instructor.

Course and Assignment Schedule
The course schedule is as follows. Speakers will be announced on a case by case basis. Students should also anticipate 45-60 minute lectures during each session. Handouts will be provided as necessary. Students are welcome – in fact encouraged – to bring anecdotal New Product Management questions and discussion points to each session as well.
	Class #

	Date

	Core Topics

	Readings/Cases
(Be Prepared to Discuss in Class)
	Assignments
	Key Questions/Concepts

	WK 1
	Monday
Aug. 24

	Course Introduction/ New Products Process

	Reading
Chapters 1- 2
(Please read these chapters prior to start of course).
Be prepared to discuss chapters 1- 2

	None (Just be prepared to discuss reading materials)
	1. Why is this important field of study?
2. What leads to new product success?
3. Is new Products Management and art or science?
4. What is the unique vocabulary of this field?
5. Where does most innovation come from?
6. What are the basics of the New Product Process

	WK2
	Monday

Aug 31
	Opportunity Identification and Selection

	Reading

Chapter 3-4
Cases: Kellogg –pg. 75, and Microsoft – pg. 77
Be prepared to discuss chapters 3-4

	Class will be split into teams of 4-5 students by end of session

Student case study presentation and paper due
	1. Why Strategic Planning?

2. What are the New Product Strategy Inputs?

3. What is the Product Innovation Charter (PIC)?

4. How do you prepare a (PIC)?
5. What preparation is needed for Concept Generation?
6. What are the approaches to concept generation?

	WK3
	Monday
Sept. 7

	Labor Day
	No Class
	
	

	WK4
	Monday
Sept. 14

	Concept Generation/

Attribute Analysis Techniques: Introduction and Perpetual Mapping
	Reading
Chapters 5-6

Cases: P&G –pg 105 and

Concept Generation in the Toy Industry –pg. 107
Be prepared to discuss chapters 5 -6

	Student case study presentation and paper due

	1. What is the overall system of internal concept generation?

2. Gathering Problems

3. Solving Problems

4. Why do customers buy products?
5. How do you perform a gap analysis?
6. What are perpetual gap maps based that are based on attribute ratings?

	WK5
	Monday
Sept. 21

	Attribute Analysis Techniques:
	Reading
Chapter 7
Cases: Campbell’s - pg. 129
Be prepared to discuss chapter 7

Exam preview

	Student case study presentation and paper due

In class time with teams

	1. What is Trade-off Analysis?

2. Qualitative Techniques

3. Dimensional Analysis

4. Relationships Analysis

5. What’s going on in the New Product Process?

6. What is the Cumulative Expenditures Curve?

	Class #

	Date

	Core Topics

	Readings/Case

(Be Prepared to Discuss in Class)
	Assignments
	Key Questions/Concepts

	WK6
	Monday
Sept. 28

	Students need a green Scantron (Form No. 882-E) and paper for short question answers

	
	Exam 1
Chapters 1-7

Student case study paper due

	

	WK7
	Monday
Oct. 5

	Trade-off Analysis and Qualitative Techniques
and Concept Evaluation and Testing

	Reading

Chapters 8-9

Cases: Chipotle Mexican Grill – pg. 188 and

Concept Development - pg. 189
Be prepared to discuss chapters 8-9

	Student case study paper due

	1. What’s going on in the New Product Process?
2. What is the Cumulative Expenditures Curve?
3. Planning the Evaluation System
4. What is the A-T-A-R model?
5. What are some uses for the A-T-A-R system?

6. What is the importance of Up-front Evaluations?

7. What is the New Product Concept?

8. What are some considerations in Concept Testing?

	WK8
	Monday
Oct 12

	Full Screen and Sales Forecasting

	Reading
Chapters 10-11

Cases: Nokia – pg. 215

Be prepared to discuss chapters 10-11

Exam review

	Student case study paper due

	1. What is the purpose for the Full Screen?
2. What is the Scoring Model?
3. Sales forecasting for new products
4. What are some problems with sales forecasting?
5. How do you handle problems with sales forecasting?

	WK9
	Monday
Oct. 19

	Product Protocol and Design
	Reading
Chapter 12-13

Cases: The Mini – pg. 309 and Gillette Mach3 – pg. 310

Be prepared to discuss chapters 12-13

	Student case study paper due

	1. What is the purpose for the Protocol?
2. What are the Protocol’s specific contents?
3. What is the voice of the consumer?
4. Protocol and Quality Function
5. What are some warnings about the difficulty of the Protocol process?

6. What is Design?
7. What is the role of Design in the New Products process?
8. Managing the interfaces in the Design Process.

	WK10
	Monday
Oct. 26

	Development Team Management and
Product and Use Testing

	 Reading
Chapters 14-15
Cases: Marko Products pg. 341 and

Products Use Testing For New… - pg. 366

Be prepared to discuss chapters 14-15
Exam Preview

	Student case study paper due

	1. What is a Team?
1. How do you structure a Team?

2. Managing the team.

3. What is the role of Marketing during Development?

4. Why do Product Use Testing?

5. Is Product Use Testing Really Necessary?

6. Knowledge gained from Product Use Testing

	Class #

	Date

	Core Topics

	Readings/Readings
(Be Prepared to Discuss in Class)
	Assignments
	Key Questions/Concepts

	WK11
	Monday
Nov. 2

	Strategic Launch Planning and Implementation of the Strategic Plan

Students need a green Scantron (Form No. 882-E) and paper for short question answers

	Reading
Chapters 16-17
Case: Wii – pg 403, and

Dodge Nitro - pg. 423

Be prepared to discuss chapters 16-17

	Student case study paper due

Exam 2

Chapters 8-15

	1. Strategic Platform decisions

2. The Target Market Decision

3. Product Positioning

4. Launch Cycle

5. Launch Tactics

6. A-T-A-R Requirements

	WK12
	Monday
Nov. 9

	Marketing Tests, Launch Management and Public Policy Issues

	Reading
Chapters 18-19
Cases: PepsiCo – pg. 453
Be prepared to discuss chapters 18-19

	Student case study paper due

In class time with teams

	1. The Market Test Decision

2. What are the Methods of Marketing?

3. What do we mean by Launch Management?
4. What are the Public Policy Issues?

5. Product Liability Launch Management System

	WK13
	Monday
Nov. 16

	New Product Student Presentations
	Reading
Chapters 20
Be prepared to discuss chapters 20

	Student Present-ations

and Paper due

	

	WK 14
	Monday

Nov. 23

	No Class
	None
	
	

	WK 15
	Monday

Nov. 30

	New Product Student Presentations
	None
	Student Present-ations and Paper due

	

	WK16
	Monday

Dec 7

	Final Exam (7:00pm – 9:00pm)

Students need a green Scantron (Form No. 882-E) and paper for short question answers

	Chapters 16 - 20
	Final Exam
	

PAGE
6

