MBA 606 – Business Simulation

Instructor:
Professor Walter J. Ferrier

Address:
455X Gatton College of Business & Economics

Telephone:
257-9326

E-mail:

walter.ferrier@uky.edu

COURSE OVERVIEW

This simulation-based course provides you with the unique opportunity to gain hands-on experience running a business as a member of the company’s top management team. In the head-to-head battle for market share and profit in a simulated industry, your team will formulate and implement strategies that require the effective integration of various business functions – production, marketing, R&D, HRM, and finance – within a practical strategic decision-making framework. You will be able to experience decision making under conditions of uncertainty, the trade-offs necessary among different business functions, and the impact of decisions on your company’s performance in a highly competitive marketplace.

OBJECTIVES

The objectives of MBA 606 are to:

· Increase understanding of the relationship among the functional areas of a business

· Introduce the top management team’s perspective of management decisions relative to these functional areas

· Introduce the strategic planning process

· Develop the ability to view the business organization and its strategy as a system consisting of interrelated functions

· Develop an appreciation for competitive interaction

COURSE MATERIALS

· Capstone Business Simulation

· Subscription/access for simulation web portal – WWW.CAPSIM.COM (see instructions below)

· Capstone Participant’s Manual

GRADING

	Assignment
	Weight

	Initial Strategy eMemo
	10%

	Final Simulation Results
	70%

	Board of Directors Briefing
	20%

SUBSCRIBING INSTRUCTIONS

1. Go to WWW.CAPSIM.COM
2. Click on … Students, Click Here to Register for the First Time
3. Click on … I Agree button on Welcome Page
4. Navigate to assigned simulation portal
a. Enter… SimID number (C12084 or C12085; see team assignments below); then double-check for correct SimId and Course Number (MBA 606 Industry 1 or MBA 606 Industry 2)

or...

b. Click on … University of Kentucky and click thru to your assigned SimID and Course Number
5. Enter all Required* information

6. Revalidate assigned SimId and enter a User ID name

7. Click on … I do not have a registration number (Purchase Online)
8. Purchase Capstone access with personal credit card ($39.99)
EXPECTATIONS, TIPS & SUGGESTIONS

Involvement and participation…

· You are expected to attend all scheduled class and team meetings

· Create a sensible division of labor among team members for efficient analysis and decision making

· Each team member is required to subscribe to the simulation

Getting things done…

· Learn the “rules of the game” before the competition rounds begin

· Skim, then carefully re-read Participants Manual

· Take on-line tutorials

· Take solo rehearsal round

· Efficient decision-making

· Conduct necessary analysis and make core decisions away from the computer

· In other words, don’t make and up-load decisions incrementally while entire team sits around a single terminal with Participant’s Manuals sitting in your laps

· Trust your teammates to develop functional strategies/decisions that support your team’s overall strategy

· Meet to achieve strategic/decision consensus

· Independently up-load functional decisions

· Meet once more to reconcile inconsistencies, etc.

· Strictly adhere to simulation rounds decisions, uploading, and processing schedule

Getting ahead…

· Understand relationship between various functional decisions and how they impact intermediate outcomes (costs, time to new product introductions, efficiency, etc.)

· Understand relationship between your decisions and actual market results (sales, profit, etc.)

· Understand relationship between your decisions, your results, rivals’ decisions and their results

ASSIGNMENTS & DECISIONS
Initial Strategy eMemo

· Each team will provide a proprietary one-page synopsis that consists of the following:

· List of team members and assigned organizational roles

· Identification of product/market segments on which strategy will be built

· Statement and explanation of your team’s basic strategic approach (e.g., broad cost leader, niche differentiator with leading-edge technology, etc.)

· Statement of how functional strategies/decisions (i.e., production, R&D, marketing, finance, HRM, etc.)support your team’s overall strategic approach

· List of chosen success measures/performance criteria and accompanying weights

· You may choose any combination of success measures

· Stock price must be included and weighted no less than 20%

Simulation Round Decisions

· Decisions may be made in any fashion and in any location of your choosing

· Decisions must be uploaded by date and time specified in schedule

Post-Simulation Shareholder’s Briefing

· After Round 7 results are posted, the top management team of each company will develop and deliver a 7-8 minute oral presentation to your company’s “board of directors and major shareholders.”

· The Board is obligated to conduct this 7-year review of your management team’s performance. Based on your team’s presentation, the Board will decide whether to extend your management team’s contract.

· The content of the presentation should include, but may not necessarily be limited to:

· Overview of results

· Explanation of relationship between team’s chosen strategy and results

· Synopsis of your team’s intended strategy for next 7-year period

INDUSTRY AND TEAM ASSIGNMENTS

	Team Name
	Course Number: MBA 606 Industry 1

SimId: C12084
	Course Number: MBA 606 Industry 2

SimId: C12085

	Andrews
	Jonathan Beatty

Jessica McKendree

Tannille Webb

Yan Guo

Erich Swift

	Kevin Bush

Jason Blair

Jeff Zoglmann

Elizabeth French

Jay Gieringer

	Baldwin
	Adam Campbell

Adam Smith

Diane James

Griffin Farris

Chris Stovall

	Chaka Cummings

Jason Leaf

Casey Dowell

Lauren Byars

	Chester
	Heather Giles

Daniel Flowers

Craig Unger

Heather Hill
	Aik Meng Tan

Steven Hay

Stephanie Simms

James Harned

	Digby
	Phuntsok Dolma

Fallon Cleary

Brian McCoy

Brett Bearfield
	James Human

Yasmine Fleming

Matt Newberry

Philip Eskew

	Erie
	Christophe Ringuier

Marla Carnes

Kathryn Knapp

Sarah Loutner

	Hansol Choi

Christian Ales

Heather Schoolcraft

Amanda Harris

Langston Welch

	Ferris
	Ravish Jain

Hunter Stout

Matt Stone

Susan Johnson

	Domingo Solis

Kelly Busby

Meghan Turner

Brett Slaton

SIMULATION SCHEDULE

	Industry 1

SimId: C12084
	Industry 2

SimId: C12085

	22 AUG

Mon
	Read: Capstone Participant’s Manual

SIM: Solo rehearsal -- Tutorials

Meet: Introduction to Capstone 10:00 am

	Read: Capstone Participant’s Manual

SIM: Solo rehearsal -- Tutorials

Meet: Introduction to Capstone 3:00 pm

	24 AUG

Weds
	SIM: Practice Round Decisions

 DUE 11:00 am

Meet: Practice Round Debrief 1:00 pm
SIM: Round 1 Decisions DUE 6:00 pm
MEMO: Strategy eMemo DUE 7:00 pm
	SIM: Practice Round Decisions

 DUE 11:00 am

Meet: Practice Round Debrief 2:00 pm
SIM: Round 1 Decisions DUE 6:00 pm
MEMO: Strategy eMemo DUE 7:00 pm

	31 AUG

Weds
	SIM: Round 2 Decisions DUE 11:00 am

Meet: Rounds 1-2 Debrief 1:00 pm
SIM: Round 3 Decisions DUE 6:00 pm

	SIM: Round 2 Decisions DUE 11:00 am
Meet: Rounds 1-2 Debrief 2:00 pm
SIM: Round 3 Decisions DUE 6:00 pm

	07 SEP

Weds
	SIM: Round 4 Decisions DUE 11:00 am

Meet: Rounds 3-4 Debrief 2:00 pm
SIM: Round 5 Decisions DUE 6:00 pm

	SIM: Round 4 Decisions DUE 11:00 am

Meet: Rounds 3-4 Debrief 1:00 pm
SIM: Round 5 Decisions DUE 6:00 pm

	14 SEP

Weds
	SIM: Round 6 Decisions DUE 9:30 am

SIM: Round 7 Decisions DUE 12:00 pm
Meet: Post-Simulation Board Briefing

 2:30 pm

	SIM: Round 6 Decisions DUE 9:30 am
SIM: Round 7 Decisions DUE 12:00 pm

Meet: Post-Simulation Board Briefing

 4:00 pm

READ – Reading assignment to be completed prior to class

SIM – Tasks, assignments, decisions to be conducted at any location/PC via Capstone simulation web portal; to be completed by the specified date/time

MEET – Class/cohort meeting in Rm. 315 at designated date/time

MEMO – Strategy eMemo (see above)
PAGE
4

