

STANFORD-NUS EXECUTIVE PROGRAM IN INTERNATIONAL MANAGEMENT

Sample Schedule (Week 1 – see page 2 for week 2)

Program Directors: Prof Glenn Carroll (Stanford University), Prof Prem Shamdasani (National University of Singapore), Prof Seungjin Whang (Stanford University)

Schedule subject to change.

Saturday	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:15 am – 8:45 am (Light Refreshment)							
8:30 am – 9:30 am (Group Study Time)							
	9:30 am – 10:45 am Value-Based Market Paradigms I Prem Shamdasani	9:30 am – 10:45 am Organizational Culture: Managing with Culture Glenn Carroll	9:30 am – 10:45 am The Role of Organization in Competitive Advantage Jesper Sorensen	9:30 am – 10:45 am Accounting Numbers & Cash Flow Management Ho Yew Kee	9:30 am – 10:45 am Strategy of Asian Firms I Chang Sea-Jin	9:30 am – 10:45 am What's New in Leadership? Audrey Chia	9:30 am – 10:45 am New Product Marketing & Brand Extension Prem Shamdasani
Break							
	11:15 am – 12:30 pm Value-Based Market Paradigms II Prem Shamdasani	11:15 am – 12:30 pm Organizational Culture: Building Strong Culture Glenn Carroll	11:15 am – 12:30 pm Strategies for Demand-Side Increasing Returns Jesper Sorensen	11:15 am – 12:30 pm Story in Numbers - Valuation Ho Yew Kee	11:00 am – 12:15 pm Strategy of Asian Firms II Chang Sea-Jin	11:15 am – 12:30 pm Social Changes and Challenges to Organizations Audrey Chia	11:15 am – 12:30 pm Sharing Session by Delegates Glenn Carroll & Prem Shamdasani
Lunch		12:30 pm – 2:45 pm Lunch & Group Study	Lunch				
1:45 pm – 2:45 pm (Group Study)		1:45 pm – 2:45 pm (Group Study)					
	2:45 pm – 4:00 pm Industry Analysis & Strategy I Jesper Sorensen	2:45 pm – 4:00 pm Accounting Numbers & Capital Markets Ho Yew Kee	2:45 pm – 4:00 pm Social Networks: Managing with Networks Glenn Carroll	2:45 pm – 4:00 pm Decommoditizing Through Branding Prem Shamdasani	2:45 pm – 4:00 pm Identity, Ethics & Strategy I G. Carroll & J. Sorensen	2:45 pm – 4:00 pm Winning Strategies in China I Chang Sea-Jin	
Break							
	4:30 pm – 5:45 pm Industry Analysis & Strategy II Jesper Sorensen	4:30 pm – 5:45 pm Accounting Numbers & Earnings Management Ho Yew Kee	4:30 pm – 5:45 pm Social Networks: Your Network & Your Career Glenn Carroll	4:30 pm – 5:45 pm Company Visit & Presentation	4:30 pm – 5:45 pm Identity, Ethics & Strategy II G. Carroll & J. Sorensen	4:30 pm – 5:45 pm Winning Strategies in China II Chang Sea-Jin	
6:00 pm – 8:30 pm Opening Reception				6:00 pm – 8:30 pm Networking			

**STANFORD-NUS EXECUTIVE PROGRAM IN INTERNATIONAL MANAGEMENT
Sample Schedule (Week 2)**

Schedule subject to change.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	8:15 am – 8:45 am (Light Refreshment)					
	8:30 am – 9:30 am (Group Study)					
	9:30 am – 10:45 am In Search of Operational Excellence: Asian Business Models Seungjin Whang	9:30 am – 10:45 am Accounting Numbers & Executive Compensation Ho Yew Kee	9:30 am – 10:45 am Marketing in Asia: Market Entry Challenge Prem Shamdasani	9:30 am – 10:45 am Macro Trends & Capturing Value in the Service Economy Jochen Wirtz	9:30 am – 10:45 am Technologies & Business Innovations Seungjin Whang	9:30 am – 10:45 am Aligning Your Brand For Competitive Advantage Prem Shamdasani
	Break					
	11:15 am – 12:30 pm Agile Manufacturing and Distribution: Tamago-ya Case Seungjin Whang	11:15 am – 12:30 pm Innovations & Entrepreneurship in Silicon Valley Seungjin Whang	11:15 am – 12:30 pm Marketing in Asia: Disintermediation Prem Shamdasani	11:15 am – 12:30 pm Diagnosing & Closing Service Quality Gaps Jochen Wirtz	11:15 am – 12:30 pm Service Supply Chain Seungjin Whang	11:15 am – 12:30 pm Sharing Session Prem Shamdasani
	Lunch			Lunch		
	1:45 pm – 2:45 pm (Group Study)					
	2:45 pm – 4:00 pm Defining the Workplace Audrey Chia	2:45 pm – 4:00 pm Decision Making Frank Flynn	2:45 pm – 4:00 pm Art of Communication & Persuasion Frank Flynn	2:45 pm – 4:00 pm Making Good Group Judgments Frank Flynn	2:45 pm – 4:00 pm Managing Customer Loyalty Jochen Wirtz	
	Break					
	4:30 pm – 5:45 pm Leading Beyond the Organization Audrey Chia	4:30 pm – 5:45 pm Judging Talent Frank Flynn	4:30 pm – 5:45 pm Negotiating Effective Outcomes Frank Flynn	4:30 pm – 5:45 pm Collaborative Culture Frank Flynn	4:30 pm – 5:45 pm Strategic Service Design for Profitability Jochen Wirtz	
			6:30 pm – 8:30 pm Networking			6:30 pm – 9:00 pm Closing Reception