PAGE
1

[image: image1.jpg]

BA 3750 SALES MANAGEMENT [image: image2.wmf]

Course Syllabus

Winter -Spring 2008
Instructor:

Lindell Phillip Chew

Office:

1005 SSB Tower

Office Hours:
3:15-4pm pm (205 SSB) & 8:10-9:00 pm (131 SSB)

 Monday and Wednesday

Other times by appointment in 1005 SSB

Office Phone:
(314) 516‑5626;

Fax:

(314) 516-6420 (Department); (314) 576-8855 (Direct)

E-Mail:

lpc1@umsl.edu (both home and office)

Web Site:

http://www.umsl.edu/~buslchew/

Class Time:

5:30 am - 6:45pm MW

Reference #:

51460 RSD E01

Room #:

131 SSB

Final Exam:

Mon., May 5, 2008

5:30 – 7:30 pm

Required Textbook: Spiro, Rosann L., Rich Gregory A. and Stanton, Wm. J.

 Management of a Sales Force, 12th edition (2007),

 McGraw-Hill Irwin, ISBN 978-0-07-352977

Reference Book:
Hanon, Mack, Consultative Selling, Advanced Seventh

 Edition (2004), AMACOM, ISGN 081447215X (optional)

WHEN I DO I UNDERSTAND!(
Course Description:
The dynamics of Sales Management (Selling & Sales Force Marketing) will capture the vitality of sales marketing through a realistic view of the exciting world of the sales force service team. Building and maintaining a sales force is a complex task, which includes; the recruitment, screening, selection, training assigning, motivating, compensating, evaluating and controlling other people who represent the company in the market place. Those responsible for building and managing sales people need a clear grasp of overall promotional strategy that will determine the kind of selling required, which will dictate the strategy for the building and managing of the sales team. All of these issues will be addressed and examined.

Course Requirements: A textbook, cases, lecture and major term high involvement project will form the basic instructional resources of the class. Examinations will be objective and essay. Quizzes will precede exams.

The semester involvement projects are a form of experiential learning, designed to give participating students an opportunity to apply the principles studied in this course to

Sales presentations and cases will be assigned throughout the semester as indicated on the assignment schedule. Each student will be assigned one case and one sales presentation. However, all cases are required reading for all students. Students will be selected as discussion leaders for specific cases.

Class participation is strongly encouraged and evaluated.

Instructor:

Lindell Phillip Chew, a member of Sales and Marketing Executives International (SMEI) and the American Marketing Association (AMA) will teach the class.

COURSE OUTLINE
· Introduction and Sales Planning

· Building the Sales Team

· Managing the Sales Team

· Sales Force Analysis and Performance Evaluation

· Consultative Relationship Sell

BA 3750- SALES MANAGEMENT Determination of Grade

WINTER-SPRING 2008-L.P. Chew

Examinations (Three)

 300 points

Exam I

 100

Exam II
 100

Exam III

 100

 (Final
- non-comprehensive

- take home)

In-Class Activities

 150 points

3 quizzes (20 points each)
 60

Case or Periodical Presentation (oral)
 20

Attendance & discussion
 40

Sales Presentation (see 2nd assign tab) 30

High Involvement Project

 Personal Selling, Marketing or Promo Plan

 150 points

*Written Plan

 100-125

*Oral Presentation

 50- 25

TOTAL COURSE POINTS

 600 points

* Student has option to declare point value

Grading Scale:
A = 540+ points

B = 480 - 539 points

C = 420 - 479 points

D = 360 - 419 points

PLEASE NOTE:

Any violation of academic dishonesty (as interpreted by the instructor) will

Excused Grades:
The last day to drop the class is Saturday, April 5, 2008.

Delayed Grades:
Are assigned only in exceptional cases where the student and the instructor have agreed on the terms of the delayed grade before the end of the term.

Final Semester

Grades:

Will not be given out over the telephone. It is recommended that you hand in a self-addressed postcard with the final (third) examination.

THERE WILL BE NO MAKE-UP EXAMINATIONS FOR THIS CLASS

PLEASE NOTE:

Any violation of academic dishonesty (as interpreted by the instructor) will result in a grade of F for the course

Calendar ‑ Critical Dates:

Winter/Spring 2008 Semester

UNIVERSITY REGULATIONS PROHIBIT SMOKING IN THE BUILDING.

Jan.
14
Mon:
Class work begins

20
Mon:
Last day graduate student may enroll for credit

22
Mon:
Last day an undergraduate student may enroll for cre

.
30
Wed:
HIGH INVOLVEMENT PROJECT TOPIC DUE

Feb
12
Mon:
Last day any student may drop a winter session course without

satisfactory/unsatisfactory basis

???
High Involvement Project research day

Mar.
10
Sat:
Mid Semester

24-Apr 1
Spring Break - master your High Involvement Project - NO CLASSES

Apr.
 5
Sat:
Last day student may drop a course or withdraw from school. Please note the Chew guarantee.

23
Wed:
HIGH INVOLVEMENT PROJECT DUE

Apr
30
Wed:
Last regular class

May
 5
Mon:
Evaluation of class; Submit take home final exam; Oral project presentation

10
Sat:
Close of Spring 2008 Semester

10-11
Sat/Sun
Commencement – Winter-Spring Semester 2008
We will feature a very (real world approach.... WHEN I DO, I UNDERSTAND!!!

Sales presentations, other role-playing, and integrated current cases will be central to this class. Some other exciting topics include.....

· Electronic data bases for recruiting

· Performance based interviews for selection

· Key account servicing - consultative selling

· National account management

· Morale-Spirit de Corp and corporate culture

· Leadership - Charisma

· International sales organizational options and applications

· Past behavior linked to future performance

· In-depth treatment of the selling process steps

Case-by-Chapter Grid

	
	Chapter

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17

	Smith & Nephew – Innovex

	
	x
	x
	
	
	
	
	
	x
	
	
	
	X
	
	
	
	x

	A.T. Kearney

	
	x
	
	
	x
	x
	x
	x
	x
	
	
	
	
	
	
	x
	

	Infosystems Technologies Ltd.

	
	x
	
	x
	
	
	
	x
	x
	
	
	
	
	
	
	
	

	Johnson Drug Company

	x
	x
	x
	
	x
	x
	x
	x
	x
	
	x
	
	
	
	
	
	

	Hanover-Bates Chemical Corporation
	
	
	
	
	
	
	
	
	
	
	
	x
	
	x
	x
	x
	

	ChemGrow, Inc
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	x
	x
	

Instructions

BA 3750 ‑ Your Personal Selling Plan High Involvement Projects

1.
The semester involvement projects are a form of experiential learning designed to give participating students an opportunity to apply the principles studies in this course to the "real world" preferably in relation to a setting of interest to the participating student(s) (e.g., family‑owned business, a job or job opportunity and/or an interesting company, product or service.)

2.
Students may organize in selling teams of two or work individually. The instructor will assist in facilitating this process.. APPROVED PROJECT OUTLINES AVILABLE VIA INSTRUCTOR ON REQUEST.

3.
Topics are due in writing on Wednesday, January 30, 2008
4.
Complete projects are due on Wednesday, April 23, 2008
5.
The length of this project is variable.

6.
This project is worth 150 points (100-125 points written; 50-25 points oral presentation). (Course has 600 points.)

7.
The instructor will assist student participants in providing topic suggestions on request. The instructor has numerous outlines and project examples available for student review. Please visit 1020 ssb tower.

8.
Project report must include the following:

Title Page

Table of Contents (Index)

Reference Page(s)

Numbered Pages

9.
Footnotes are not required.

**10.
Late project penalty - 2 points per day/10 points per week.

11.
Papers will be graded on the basis of:

S
depth of research

S
relevancy to the course

S
level of sophistication

S
methodology or techniques used

S
soundness of conclusions

12.
Please see your case and exercise book and this syllabus for the grading criteria sheet(s).

13.
Oral Presentations of Project on MONDAY, MAY 5, 2008, (25-50 points)

14.
Hints: Shop early; avoid the end of semester rush.

** PLEASE CAREFULLY CONSIDER
