Syllabus for AMA 481: Special Topics in Applied Management Analysis

Management Consulting to Emerging Enterprises

Instructor: Ronald Wright

Office: RH 324

Office Extension: 4370

Email: wright@lemoyne.edu
Required Texts:

Allen, Kathleen, Growing and Managing a Small Business: an Entrepreneurial Perspective; 2nd Edition, Houghton Mifflin, 2006.
Block, Peter. Flawless Consulting: A Guide to Getting Your Expertise Used. 2nd Edition, San Francisco: Jossey-Bass/Pfeiffer, 2000.

Course Description: The course will offer students both a theoretical and practical exposure to basic consulting skills that would be relevant to any future consulting experience with either internal or external clients. The practical exposure will be based on a semester long consulting project with a single emerging enterprise. In-class course content will cover skills necessary for a successful consulting experience as well as basic business skills as they relate to an emerging enterprise.
Learning Objectives:

· Improved communications skills needed for effective consulting

· Understanding of the role of a consultant

· Effective approaches for gathering information

· Ability to assess client needs and define a reasonable project

· Improved research and analysis skills

· Understanding of basic accounting, financial analysis, and marketing as they relate to emerging businesses
· Improved ability to make formal oral and written presentations

Course Process: Each team will be assigned an emerging enterprise to work with for the entire semester. Students will be expected to spend on average at least five hours per week working on their assigned consulting project. Initially much of this time will be spent with the client. As the work progresses more of the time might be spent analyzing data and producing deliverables for the client.
Each student will keep an individual log describing time spent on the project. The log should include the dates of any work, the nature of the work, the hours spent on each task. The complete log will be a single word file. Every Monday, beginning with Monday September 8, students should email their complete to date log to the course instructor.
Approximately once a week, for the first two months, there will be a twenty minute quiz based on a reading assignment from Block or Allen.

The first team task will be to meet with the client and create an initial plan of action and a letter of engagement. A copy of that letter and initial plan are due by September 11.

The plan of action will describe how the team and the client will enable the team to produce an initial analysis of the enterprise. This initial analysis is due October 16. As a consequence of the initial analysis, the team and the client will agree on one or more focuses for the remainder of the consulting project. An action plan for complete the project should be included with the initial analysis.

The final project will include a formal written report and a presentation to the client. The report will include the initial analysis of the enterprise, a description of the work performed by the team, and the resulting recommendations for the client.
Class time will be spent sharing progress reports, discussing problems, and brainstorming solutions.

Evaluation: Grades will be based on the following factors:

· In-Class Quizzes - 20%
· Class Participation - 10%

· Initial Analysis Report – 10%

· Individual Logs - 10%

· Final Written Report - 20%

· Oral Presentation - 10%

· Value to Client (as assessed by instructor with input from the client) - 20%

Variation in team objectives and client needs may very well require adjustment in due dates for team deliverables. Any change in the schedule must be negotiated with the instructor well in advance.
All work information obtained from clients is expected to be held with absolute confidentiality. Students will sign a confidentiality agreement with the instructor and with the client.
Students with Disabilities: If you feel that you are a student who may need academic accommodations due to a disability, then you should immediately register with the Director of the Academic Support Center. ASC is the Le Moyne College office that authorizes special accommodations for students with disabilities. If you have a documented disability and you wish to discuss academic accommodations, please contact the instructor within the first week of class.
Tentative Course Schedule
Aug 26: Introduction to course and clients.

Aug 28: Preparing for first client meeting

Sept 2: Quiz1 on Block chapters 1-5. Client Assignments

Sept 4: Reports on first meetings

Sept 9: Quiz 2 on Block chapters 8-11
Sept 11: Action Plan and Letter of Agreement are due.
Sept 16: Quiz 3 on Allen Chapters 1,2
Sept 18: Progress Reports and Problems

Sept 23: Quiz 4 on Allen Chapters 16,17
Sept 25: Progress Reports and Problems

Sept 30: Quiz 5 on Allen 5,7
Oct 2: Progress Reports and Problems

Oct 7: Quiz 6 on Allen 10,11
Oct 9: Progress Reports and Problems

Oct 16: Quiz 7 on Block 14, 15 – Initial Analysis Reports and Action Plan Due
Oct 21: Progress Reports and Problems

Oct 28: Quiz 8 on Allen 14,15
Oct 30: Progress Reports and Problems

November class time will be devoted to progress reports and problem solving.

Dec 2, 4: Project presentations.
Additional Readings
Cockman, Peter, Evans, Bill, & Reynolds, Peter; Client-Centered Consulting: Getting Your Expertise Used When You’re Not in Charge, McGraw-Hill, 1996.

Greiner, Larry E. and Poulfelt, Flemming. The Contemporary Consultant – Insights from Experts. Thomson South-Western Publishing. 2004.
Greiner, Larry E., Olson, Thomas H. and Poulfelt, Flemming. The Contemporary Consultant – Casebook. Thomson South-Western Publishing, 2004.
Mantel, Samuel R. Jr.,. Meredith, Jack R., Shafer, Scott M. and Sutton, Margaret M., Core Concepts: Project Management in Practice (with CD), 2 ed. New York: Wiley, 2005.
Stroh, Linda K. and Johnson, Homer H., The Basic Principles of Effective

Consulting. Mahwah, NJ: Lawrence Erlbaum Associates, 2006.

