ENTR 187
8
Dr. Hatton

Spring 2014

Dr. Hatton

CALIFORNIA STATE UNIVERSITY, SACRAMENTO

College of Business Administration

ENTR 187 – Entrepreneurship

COURSE OUTLINE
INSTRUCTOR:

Dr. Lindle Hatton

OFFICE:

TAH-2012

OFFICE PHONE:
278-6503

OFFICE HOURS:
Tuesday 4:00 – 6:00 pm and virtual online TTH 7:30 – 8:30 am

EMAIL:

hattonl@csus.edu
WEBPAGE:

http://www.csus.edu/indiv/h/hattonl/

TEXT
Entrepreneurship: Theory/Process/Practice, Donald Kuratko, 9th Edition, South-Western, Cengage, 2014.

Suggested Reading: Wall Street Journal, Fortune, Fast Company, and Inc.

COURSE OBJECTIVE
To develop practical awareness relative to defining, planning, financing, marketing, and managing a new business. The course will culminate with a feasibility plan you prepare for presentation. There will be multiple assessments both at the individual and team level. The class works best when there is synergy and a high degree of acceptance for the course rigor and objectives. Although everyone desires an ‘A’ you must earn the ‘A’. All assessments are designed to achieve a ‘B’. The course is based on entrepreneurialism and creativity. Each student will demonstrate through their efforts and ability the added-value for the higher grade. Entrepreneurialism is the key to economic empowerment that drives the US economy. I encourage you to use the class as an environment for innovative thinking to stimulate your mind that will drive your economic engine to success.

COURSE ETIQUETTE

1. Turn all electronic communication devices off otherwise the instructor will answer calls for

 you. Likewise, no text messaging during class unless approved by instructor.

2. Arrive on time and do not walk in late anytime particular during a presentation by guests or peers.

3. No late assignments will be accepted, nor is there make-up work. There is no

 provision for extra credit.

4. If you have a disability and require accommodations, you need to provide disability

 documentation to SSWD, Lassen Hall 1008 (916)278-6955. Please discuss your

 accommodation needs with me after class or during my office hours early in the semester.

5. Plagiarism is not tolerated. Any work submitted that is plagiarized will be given zero credit.

 Work is subject to a software program review that checks for plagiarism.

COURSE REQUIREMENTS
1.
Feasibility Plan: The Feasibility Plan is the major term project. You will work in teams on this project. Based on the work done throughout the semester and in the two (2) team
assignments, you will write and present a feasibility plan for your business venture. All names of team members should be arranged in alphabetical order.
2.

Feasibility Plan Pitch: Each team will overview their Feasibility Plan in five (5) minutes maximum to the class and other interested parties. The Pitch should highlight the key elements of the plan that is intended to excite the reader to know more about the venture. The Pitch is not designed to overview the entire plan, but merely to highlight the key elements of the business venture concept.

3. Individual Elevator Pitch (IEP): Prepare a showcase about a business concept. The showcase can be a well-structured, science-fair type poster that is an elevator pitch. The poster should be in a tri-fold format. A handout should also be developed for submission to the instructor as part of the assignment for grade assessment. The IEP should highlight the Business Model for the idea. A Business Model describes the rationale how a venture creates, delivers, and captures value. The process of the business model construction is part of business strategy. The Business Model should include the following points:

1. Creating Value – describe the method of creating value.

2. Delivering Value – how does the venture deliver value to the customer or end user?

3. Capturing Value – how does the venture generate income and make a profit?

Reference the Business Model description contained in another section in this syllabus.

4. Start A Business: Assume you are starting a new business venture. Research all the state and local registration requirements and costs associated with starting the business venture. Reference the minimum required details that are further outlined in a later section of this syllabus

5. Assignments: There will be two (2) assignments performed in teams that collectively will establish the basis for the Feasibility Plan for the venture. The components for the two assignments are attached to the syllabus. All names of team members should be arranged in alphabetical order on all team assignments.
6.
INC, Magazine Exercise: INC. magazine identified and publishes the fastest growing companies to track annually. The list is known as the INC 500. Review the article for 2013 that identifies the fastest growing companies and assess the following:

a. Summarize the profile INC uses to build their list.

b. Identify the top 10 companies on the list.

c. Fully explain the criteria for qualifying on the INC. list.

d. Identify two (2) companies from the list that you deem worthy to invest for an IPO and

 provide your rationale for their selection.

e. Profile each company you selected.

7.
Exam: There will be one exam given during the semester.

8.
Class Participation: As entrepreneurship is more of an applied than an analytical
management skill class participation is an important part of the learning in this class. You
are expected to attend class, be present on time, and participate in class discussions
regarding practical aspects of entrepreneurship and venture creation. Each class session with have a value of 0-5-6 points. Zero (0) points for non-attendance, 5 for attendance but no qualitative participation, and 6 for attendance and qualitative participation. The 1 point differential is subjective assessment by the instructor. In addition, each student is expected to read the syllabus, write a statement verifying they have read and understand the terms and conditions of the syllabus, and agree to accept the terms and conditions outlined unless otherwise edited by the instructor. These statements must be received no later than the third week of the semester to receive credit.

9.
Peer Evaluation: Each team will be responsible for determining and allocating work
assignments to the individual team members. It is expected that each member of the team
will cooperate and contribute his or her share to the team’s overall effort. Each member of
the team will be given an opportunity to confidentially evaluate the other members of the
team. Individual grades for team assignments and project will be adjusted in accordance
with the results of these peer evaluations. Individual evaluations scoring less than 75% of

the total possible points will result in team project grades being adjusted to reflect the evaluation score.

GRADING

Feasibility Plan

100 Points

Feasibility Plan Pitch

100 Points

Assignments (2 @ 100 Points Each)

200 Points

Start A Business

100 Points

Individual Elevator Pitch (IEP)

100 Points

Class Participation

100 Points

INC. Magazine Exercise

100 Points

Exam

100 Points

TOTAL

 900 Points
GRADES

850 – 900

A

810 – 849

A-

790 – 809

B+

750 – 789

B

720 – 749

B-

700 – 719

C+

660 – 699

C

630 – 659

C-

610 – 629

D+

570 – 609

D

540 – 569

D-

Below 540

F

CLASS SCHEDULE
	Date
	Topic
	Assignment

	1/28
	Introduction and The Development of Entrepreneurship
	Chapter 1

	2/4
	Entrepreneurial Mind-Set in Individuals
	Chapter 2

	2/11
	Organizational Entrepreneurship and Innovation and Internet Work
	Chapter 3 & 5

Internet Work

	2/18
	Innovation Activity

	DUE: IEPs

	2/25
	Entrepreneurial Ethics and Assessing Entrepreneurial Opportunities

	Chapters 4 & 6

DUE: SAB

	3/4
	Pathways to Entrepreneurial Ventures
	Chapter 7

	3/11
	Legal Challenges
	Chapter 9

DUE: INC Magazine Assignment

	3/18
	Business Plan Development

EXAM (CHAPTERS 1-7, and 9)

	Chapter 12

	3/25
	SPRING BREAK
	

	4/1
	Sources of Capital
	Chapter 8

DUE: Team Assignment # 1

	4/8
	Marketing Challenges

	Chapter 10

	4/15
	Financial Preparation

	Chapter 11

	4/22
	Financial Preparation

	Chapter 11

DUE: Team Assignment # 2

	4/29
	Venture Valuations
	Chapter 14

	5/6
	Financial Assessment and Feasibility Review

	

	5/13
	Feasibility Presentations
	DUE: Feasibility Pitch and Feasibility Plan

	5/19-23
	FINALS

	

START A BUSINESS (SAB)

Assume you are starting a new business venture. What a grand opportunity. However, you must complete several steps to actually activate your business. Complete the following steps to demonstrate your knowledge of starting a business:

1. Identify the appropriate state and local (city and/or county) offices to registration your business.

2. What licenses are required and the costs?

3. What are the associated costs for the legal structure of the business venture with the state and local offices?

4. Where do you file the fictitious name certificate and the cost? Identify the newspaper to run the notice? Cost?

5. What is the time duration/lag before your business will actually be activated and recognized as a legal, legitimate business venture.

6. What other potential legal issues or concerns should you be prepared to address based upon your findings?

You should prepare your report in a narrative summary using headings. The structure of the report is important for clarity and understanding to the reader. DO NOT just answer questions. The report should be 3-5 pages in length with font size 12 and 1.5 line spacing.

ASSIGNMENT #1
Prepare a description of your business venture containing the following items. Your report should be in a written, narrative format with section headings and subheadings as appropriate. The business venture should have a name.

1.
Describe the business you are planning to start. Your description should include
product/service, the customer, and the technology employed. Identify the SIC/NAICS
codes for the industry.

2.
Describe the opportunity that you believe the business exploits. In other words, why do
you think it is a great business idea? Identify the proprietary rights/IP protection
associated with the business concept.

3.
Describe the product/service you intend to offer. Also include an analysis describing the

uniqueness of the product/service. Clearly explain the distinctive competence associated

with the product/service. What place in the distribution channel are you planning to

operate?

4.
Estimate how much money it would cost to actually get this business started. The estimate
will be very rough, but try to make an educated guess. Describe how the capital will be
used, i.e. asset acquisition, working capital, etc.

5.
Identify the key location you most desire to position your business venture. Give specific

details of its location, advantages, accesses, and possible limitations.

ASSIGNMENT #2
Follow on with your business venture identified in Assignment #1 and complete the following items. The name of the venture should be included.

1.
Perform an analysis of the industry and market for the new venture. The DEC framework should be useful in completing the analysis. Use outside sources for data, such as the library, computer databases, and industry experts. Industry analysis should be comprehensive. The marketing challenges also should be included.

2.
Perform an analysis of the competitors for your new venture. Your profile on key

competitors should be comprehensive. Key elements about your competition include:

location, size, number of stores, sales, employees, key financial metrics, business strategy,

and other critical information .

3.
Develop the financial analysis for your business venture. The two (2) most critical financial statements should include a pro forma Income Statement (3 years) and a statement of Cash Flow (3 years). A Balance Sheet (year 1) and Sources and Uses of Funds Statement are great additions that add value. A break-even analysis will demonstrate where the venture moves from survival to growth.

4.
Identify key expertise required in the executive management team. Who are they and what is their expertise? If expertise is not present describe the strategy to obtain it.

5.
Prepare a milestone schedule identifying all critical events and corresponding dates that
your business venture will need to complete in bringing the venture to fruition.

 ENTR 187 Spring 2014

