
ENTREPRENEURSHIP I

70-416 E

SPRING 2002

UNDERGRADUATE ENTREPRENEURSHIP PROGRAM

PROFESSOR BABS CARRYER
DONALD H. JONES CENTER FOR ENTREPRENEURSHIP

CARNEGIE MELLON UNIVERSITY

__

January 2002
Entrepreneurship II (70-416 E) – Spring 2002

Instructor: Babs Carryer

 1.
Students are expected to attend all scheduled classes and be prompt, prepared and participatory. Class will consist of lectures, case studies, discussions about student projects, guest speakers, and other projects.

 2.
There may be unannounced quizzes and class projects to help assure that students are prepared for class.

 3.
Grades:

Classroom Participation, discussion, and miscellaneous assignments

20%

Special projects

20%

1st half business plan

20%

2nd half business plan

20%

Final presentation

20%

4. The text for this class is, New Venture Creation (NVC) by Jeffrey A. Timmons, 5th edition, which was the text for Entrepreneurship I. The class does not follow the text to the letter, nor do we spend the bulk of class time discussing the reading for that lesson. However, there may be assigned case studies.

5. There will be several guest speakers throughout the semester. This will probably cause the schedule outlined in this syllabus to shift. In addition, it is EXPECTED that students ask questions and stimulate the speaker. These people come here to share their war stories, inspire you, and really “tell it like it is,” but they need your active participation. They will have been asked to prepare talks around specific topics, so please make them feel they haven’t wasted their time, and be fully participatory.

 6.
This is a very different kind of class than others you may have taken. The class involves real-world applications as opposed to theory. The course requires creative and innovative thinking, and a commitment to completing a business plan and starting a “virtual company.” It is expected that you take initiative and make the most of this class.

 7.
Telephone hours: Feel free to email or call me regarding any subject matter any time on business days at my LaunchCyte office between 9 a.m. and 6 p.m, or outside of those hours at my home.

LaunchCyte office:

***(412) 697-2900 = main; 697-2901 = direct

Home:

 (412) 441-8798

CMU office:

 (412) 268-3704 (to speak with Ann Grekila, assistant)

Email:

 ***babs@launchcyte.com

 (bcarryer@andrew.cmu.edu)

The website for this course will be developed over the next several weeks.

8. Office hours are by appointment only. These are usually scheduled before class at my office:

Posner Hall/GSIA, 2d floor, Room 231 (DHJ Center for Entrepreneurship).

9. Attendance is very important. If you cannot make a class, kindly email me or call beforehand. Anyone who misses more than two classes will have their grade affected, not to mention that their project partners will also be affected.

10. Late papers will be graded lower for each day late.

11. Presentations must be interesting, concise and should be rehearsed.

12. I understand that, for many of you, grades are extremely important. Feel free to check with me

regarding your grade and performance. I will be happy to discuss the matter with you.

Entrepreneurship II (70-416 E) – Spring 2002

 Posner Hall 259 Wednesdays 6:30-9:00 p.m.

Babs Carryer

Course Schedule
This class is about new company formation and the steps that one goes through to get a company up and running successfully. The core project for the semester is to do just that – you will form a company, get it funded, establish a board, conduct key hires, and other activities essential to new venture creation. You will create a business plan that will be presented to the class. Below are listed the weekly topics of discussions, and the main class and project activities.

Class
Date

Topic

Assignment for Following Class

1
1-16

Introduction and Overview

Read Chapter 10

Goals of class

Class projects reviewed

Project opportunity

Reading assigned

2
1-23

Refining project opportunity

Read Chapter 11
Establishing the founders
Task assignments for founders

Article presentations and discussion

3
1-30

Establishing the entity

Read Chapters 12

Choosing the board

How to conduct a board meeting

Turn in project opportunity

Article presentation and discussion

4
2-6

Guest speaker

Read Chapter 13

1st board meeting

Plan of attack

5
2-13

Experience a company

Read Chapter 14

6
2-20

Report on company experience

Read Chapter 15

Turn in report

2nd board meeting

Funding strategy
7 2-27

Guest speaker

Hiring management

Begin business plan

8
3-6

Market research and competitive analysis

Read Chapter 16

9
3-13

Continue market research and competitive analysis
Read Chapter 17

10
3-20

Marketing strategy

Case study assigned

11
3-26

Continue with marketing strategy

Read Chapter 18

Class discussion of case study

Begin financial model

4-3

Spring break, no class

12
4-10

Continue financial model

13
4-17

Prepare business plan

14 4-24

Continue with plan

15
5-1

Presentations

THIS PRESENTATION IS THE FINAL FOR THIS COURSE; THERE IS NO FINAL BEYOND THESE PRESENTATIONS!!!

PASS INS – SUMMARY

January 30

Project opportunity

February 20

Company experience report

May 1

Business plan

3

