Rev. 1.0

8/27/2001

Aviation 177A, Fall 2001

Page 2 of 4

San Jose State University

Department of Aviation

Aviation Management – General

AVIA 177A

Fall 2001

Jahan G. Alamzad
Time: M 1700-1950
· CA Advisors
Suite 200M, San Jose Jet Center
Tel: 408-295-7730

· Applied Decision Analysis LLC
68 Willow Road, Menlo Park, CA 94025
Tel: 650-688-8600
V-mail: 650-688-8621

· Email: jahan_a@msn.com
· Office Hours:
· Department of Aviation, Room 101, M 1600-1700

· SJJC, by appointment only
PREREQUISITES

Aviat 34, 74; Bus 20N (Accounting), Bus 90 (Statistics), Bus 91 (MIS), Engr 100W recommended

	REQUIRED TEXT
	WHERE TO BUY

	1. General Aviation Marketing and Management, Alexander T. Wells and Bruce D. Chadbourne
	Spartan Bookstore

	2. Atlantic Aviation Corp.: Westwind Division. Harvard Business School Case
	Spartan Bookstore

	3. Introducing T-shaped Managers. Harvard Business Review
	Spartan Bookstore

	4. Airtex Aviation. Harvard Business School Case
	Spartan Bookstore

	5. FBO, Inc. Harvard Business School Case
	Spartan Bookstore

	6. Course Reader (includes Liability Maze case)
	Maple Place

OBJECTIVE

Furnish various managerial considerations in general aviation. Prepare individuals for the challenging role of aviation manager. Increase the ability of students in analyzing general aviation issues.

COURSE DESCRIPTION

This course is aimed to train future managers in the general aviation industry. Lectures will be devoted to academic and industrial issues. Key managerial areas will be analyzed. The structure of the industry will also be explored.

Management is a craft that requires understanding based on a pragmatic viewpoint. To enhance the ability of students to evaluate aviation management issues critically, the Case Study method will be used in this course. Five cases will be examined. Students are responsible to be prepared to discuss the content of each case during the due session.

Students must study the reading materials given for each lecture before the session. Five written assignments directly related to the cases will be given during the course time. Students are expected to attend all lectures. A maximum of one missed lecture is set for this class.

REQUIREMENTS

The following are required in this course.

	Midterm Exam
	25%
	

	Final Exam
	25%
	

	Case Study Reports
	25%
	5 Cases, each 5%

	Project Report
	15%
	

	Class Memos
	10%
	

The Midterm Exam and the Final are based on the textbook content and class discussions.

Assignments include five Case Study Reports. Each Case Study Report is expected to be a three-page, double-spaced, word-processed document. The maximum attainable grade for each Case Study Report is 10 (ten) points. The Project Report is explained in the Course Reader.

Class Memos are intended for summarizing the subjects discussed in class sessions. A Memo is turned in at the end of the class, written based on the lecture. Each Memo is graded based on the maximum attainable grade of 10 (ten) points. The two lowest grades will be dropped.

Late assignments will not be accepted. All assignments are due at the beginning of the class session, not at the end. However, emergencies do happen. Please contact the instructor in case of an emergency.

Rev. 1.0

8/27/2001

General Aviation Management

	1
	Aug 27
	Introduction

	
	M
	Lecture:
	Course Introduction. Aviation Industry Overview. General Aviation History. Airline Management Topics

	
	
	Reading:
	Wells & Chadbourne Ch. 1

	

	2
	Sep 10
	General Aviation Industry

	
	M
	Lecture:
	Industry Structure. Management Responsibilities

	
	
	Reading:
	Wells & Chadbourne Ch. 2

	

	3
	Sep 17
	Finance

	
	M
	Lecture:
	Financial Management. Cost Accounting

	
	
	Reading:
	Wells & Chadbourne Ch. 3

	

	4
	Sep 24
	Case Study 1

	
	M
	Case:
	Atlantic Aviation Corp.: Westwind Division

	
	
	Due:
	Case Report 1

	
	
	Guest Speaker:
	Mr. Jeff Glass

President

Glass Aviation

	
	
	Reading:
	Wells & Chadbourne Ch. 5

	

	5
	Oct 1
	Aviation Management

	
	M
	Lecture:
	Management Responsibilities. Business Plan. Organization Framework

	
	
	Reading:
	Wells & Chadbourne Ch. 9

	

	6
	Oct 8
	Advanced Business Management

	
	M
	Lecture:
	Decision Analysis. Project Management

	
	
	Reading:
	Wells & Chadbourne Ch. 4

	

	7
	Oct 15
	Case Study 2

	
	M
	Case:
	Introducing T-shaped Managers

	
	
	Due:
	Case Report 2

	
	
	Guest Speaker:
	Ms. Nancy Zaro

Property Manager

San Jose Jet Center

	

	8
	Oct 22
	Midterm Exam

	
	M
	Exam:
	Midterm. 50 Minutes. Lectures 1-7

Wells & Chadbourne Chs 1, 2, 3, 4, 5, 9

	

	9
	Oct 29
	Aviation Operations

	
	M
	Lecture:
	Operations and Maintenance

	
	
	Reading:
	Wells & Chadbourne Ch 10

	

	10
	Nov. 5
	Case Study 3

	
	M
	Case:
	Airtex Aviation

	
	
	Due:
	Case Report 3

	
	
	Guest Speaker:
	Mr. John Bruner

Director of Sales

Cessna Aircraft Co.

	
	
	Reading:
	Wells & Chadbourne Ch 6

	

	11
	Nov 12
	Marketing

	
	M
	Lecture:
	Marketing & Sales. Market Research. Market Analysis

	
	
	Reading:
	Wells & Chadbourne Ch 7

	

	12
	Nov. 19
	Case Study 4

	
	M
	Case:
	Liability Maze

	
	
	Due:
	Case Report 4

	
	
	Guest Speaker:
	Mr. Ron Smith

Accident Investigator

General Aviation

	
	
	Reading:
	Wells & Chadbourne Ch 8

	

	13
	Nov 26
	Aircraft Manufacturing

	
	M
	Lecture:
	General Aviation Aircraft Manufacturing Industry

	
	
	Reading:
	Wells & Chadbourne Ch 8

	

	14
	Dec 3
	Management Planning and Control

	
	M
	Lecture:
	Inventory Management. Management Information Systems

	
	
	Reading:
	Wells & Chadbourne Chs 11 and 12

	
	
	Due:
	Term Project Report

	

	15
	Dec 10
	Case Study 5

	
	M
	Case:
	FBO, Inc.

	
	
	Due:
	Case Report 5

	
	
	Lecture:
	Future of General Aviation. Discuss Final Exam

	

	16
	Dec 17
	Final Exam

	
	M
	Exam:
	Final. 17:15. Lectures 9-15

Banfe Chs.: 6, 7, 8, 10, 11, 12

