Maui Community College

Course Outline

1.
Alpha and Number:

Management 322

MGT 322

Course Title:

Organizational Leadership and Management of Change

Credits:

Three (3)

Date of Outline:

September 10, 2007 (R. Boritzer)

2. Course Description:

This course prepares managers to influence the human

side of
developing and implementing changes in

organizations. Theory, cases, and exercises help

managers to understand the socio-technical aspects of

change; to see leadership as motivating organizational

members; to understand their own ability to influence

others; and to understand the leadership successes of

noted leaders from all walks of life.
3.
Contact hours/Type:

Three (3) hours/ Lecture

4.
Prerequisites:

MGT 310 or consent

Corequisites:

Recommended Preparation:

PSY 100 or SOC 100

Approved by

Date

5. General Course Objectives

 To provide a solid background in the theory and practice of the management of change and the role of

 leadership in organizations. To link concepts, models and approaches to the practice of management

 in organizations. To promote and further enhance students’ learning, communication, group dynamics

 and presentation skills.

For detailed information on how MGT 322 focuses on Maui Community College’s general education standards, see the attached curriculum grids.

MGT 322 fulfills three credits of the 6 credit, upper division specialization requirements, for the ABIT degree.

6.

Student Learning Outcomes

For assessment purposes, these are linked to #7, Recommended Course Content

Upon successful completion of this course, students will be able to

a.
lead and manage change in various organizational contexts;

b.
identify the human aspects of change management;

c.
apply the principles of leadership and the management of change;

d.
appraise critically, the contribution of leadership and organization behavior to the development of
an entrepreneurial enterprise;

e.
plan and execute consensus and policy formulation activities such as Delphi or

NGT techniques.

f.
demonstrate trend analysis skills in specific situations of organization life; and

g.
use the appropriate tools to conduct such analyses.

7.

Recommended Course Content and Approximate Time Spent on Each Topic

Linked to #6. Student Learning Outcomes

2 – 3 Weeks
Models of change (a,c,f)

1 -- 2 Weeks
Foundations of Leadership (a,c,d)

1 – 3 Weeks
Recognizing the need for change (a,b,c,d,e)

1 – 3 Weeks
People issues in a changing entrepreneurial enterprise (b,d,e,f,d)

2 – 3 Weeks
Culture and leadership (a,b,c,d)

2 – 4 Weeks
Implementing of change models and attendant issues (c,e,f,g)

2 – 3 Weeks
Consensus Seeking and Policy Formulation (c,e,f,g)

8. Text and Materials, Reference Materials, Auxiliary Materials and Content

Appropriate text(s) and materials will be chosen at the time the course is offered from those currently available in the field. Examples include

Texts:

John Hayes, The Theory and Practice of Change Management, Second Edition, Palgrave

MacMillan, 2007

Edgar Schein, Organizational Culture and Leadership, Third Edition, Jossey-Bass, 2004

.

 Materials:

 Text(s) may be supplemented with:

Accompanying practice set if available

Articles and/or handouts prepared by instructor

Magazine or newspaper articles

Other

Appropriate films, videos or internet sites

Television programs

Guest Speakers

Other instructional aids

9. Recommended Course Requirements and Evaluation

Specific course requirements are the discretion of the instructor at the time the course is being offered. Suggested requirements might include but not limited to

40 - 60%
Cases

15 - 30%
In-class exercises

 0 - 30%
Homework

10 - 30%
Quizzes

20 - 40%
Projects/Research/Presentations

 0 - 10%
Attendance and/or class participation

10.

Methods of Instruction

Instructional methods vary considerably with instructors and specific instructional methods will be at the discretion of the instructor teaching the course. Suggested techniques may include, but are not limited to

a. Quizzes and tests with feedback and discussion;

b. Lectures and class discussion

c. Problem solving;

d. PowerPoint presentations;

e. Videos, DVDs, CD-ROMS;

f. Guest speakers;

g. Group activities;

h. Oral reports and other student presentations;

i. Games and simulations;

j. Homework assignments such as

· Reading, or watching, and writing summaries and reactions to marketing issues in the media including newspapers, video, magazines, journals;

· Lectures, web-based materials, and other sources;

· Reading text and reference materials and answering discussion questions;

· Research environmental problems and issues

k. Web-based assignments and activities;

l. Reflective journals;

m. Group and/or individual research projects with reports or poster presentations;

n. Study logs and study groups;

o. Service learning, community service, and/or civic engagement projects and other contemporary learning techniques (such as problem based learning).

Assessment of Program Student Learning Outcomes - ABIT

Standard 1: Written Communication

	
	MGT

322
	
	
	
	
	
	
	
	

	1.1 Use writing to discover and articulate ideas
	2
	
	
	
	
	
	
	
	

	1.2 Identify and analyze the audience and purpose for any intended communication
	 2
	
	
	
	
	
	
	
	

	1.3 Choose language, style and organization appropriate to particular purposes and audiences
	2
	
	
	
	
	
	
	
	

	1.4 Gather information and document sources appropriately
	1
	
	
	
	
	
	
	
	

	1.5 Express a main idea as a thesis, hypothesis, and other appropriate content
	2
	
	
	
	
	
	
	
	

	1.6 Develop a main idea clearly and concisely with appropriate content
	2
	
	
	
	
	
	
	
	

	1.7 Demonstrate mastery of the conventions of writing, including grammar, spelling, and mechanics
	2
	
	
	
	
	
	
	
	

	1.8 Demonstrate proficiency in revision and editing
	1
	
	
	
	
	
	
	
	

	1.9 Develop a personal voice in written communication
	1
	
	
	
	
	
	
	
	

Key:

2. Major Emphasis:: The student is actively involved (uses, reinforces, applies, and evaluated) in the student learning outcomes. The learner outcome is the focus of the class.

2
Moderate Emphasis: The student uses, reinforces, applies and is evaluated by this learner outcome, but it is not the focus of the class

1.
Minor Emphasis: The student is provided an opportunity to use, reinforce, and apply this learner outcome but does not get evaluated on this learner outcome

0.
No Emphasis: The student does not address this learner outcome

Assessment of Program Student Learning Outcomes- ABI

Standard 2: Quantitative Reasoning

	
	MGT

322
	
	
	
	
	
	
	
	

	2.1 Apply numeric, graphic and symbolic skills and other forms of quantitative reasoning, accurately and appropriately
	1
	
	
	
	
	
	
	
	

	2.2 Demonstrate mastery of mathematical concepts, skills, and applications, using technology when appropriate
	1
	
	
	
	
	
	
	
	

	2.3 Communicate clearly and concisely the methods and results of quantitative problem solving
	1
	
	
	
	
	
	
	
	

	2.4 Formulate and test hypotheses using numerical experimentation
	1
	
	
	
	
	
	
	
	

	2.5 Define quantitative issues and problems, gather relevant information, analyze that information, and present results
	1
	
	
	
	
	
	
	
	

	2.6 Assess the validity of statistical conclusions
	0
	
	
	
	
	
	
	
	

Key:

3
Major Emphasis:: The student is actively involved (uses, reinforces, applies, and evaluated) in the student learning outcomes. The learner outcome is the focus of the class.

2
Moderate Emphasis: The student uses, reinforces, applies and is evaluated by this learner outcome, but it is not the focus of the class

1
Minor Emphasis: The student is provided an opportunity to use, reinforce, and apply this learner outcome but does not get evaluated on this learner outcome

0
No Emphasis: The student does not address this learner outcome

Assessment of Program Student Learning Outcomes - ABIT

Standard 3: Information Retrieval and Technology

	
	MGT

322
	
	
	
	
	
	
	
	

	3.1 Use print and electronic information technology ethically and responsibly
	1
	
	
	
	
	
	
	
	

	3.2 Demonstrate knowledge of basic vocabulary, concepts, and operations of information technology and retrieval
	1
	
	
	
	
	
	
	
	

	3.3 Recognize, identify, and define an information need
	1
	
	
	
	
	
	
	
	

	3.4 Access and retrieve information through print and electronic media, evaluating the accuracy and authenticity of that information
	1
	
	
	
	
	
	
	
	

	3.5 Create, manage, organize, and communicate information through electronic media
	2
	
	
	
	
	
	
	
	

	3.6 Recognize changing technologies and make informed choices about their appropriateness and use
	2
	
	
	
	
	
	
	
	

Key:

3
Major Emphasis:: The student is actively involved (uses, reinforces, applies, and evaluated) in the student learning outcomes. The learner outcome is the focus of the class.

2
Moderate Emphasis: The student uses, reinforces, applies and is evaluated by this learner outcome, but it is not the focus of the class

1
Minor Emphasis: The student is provided an opportunity to use, reinforce, and apply this learner outcome but does not get evaluated on this learner outcome

0
No Emphasis: The student does not address this learner outcome

Assessment of Program Student Learning Outcomes - ABIT

Standard 4: Oral Communication

	
	MGT

322
	
	
	
	
	
	
	
	

	4.1 Identify and analyze the audience and purpose of any intended communication.
	3
	
	
	
	
	
	
	
	

	4.2 Gather, evaluate, select, and organize information for the communication.
	 3

	
	
	
	
	
	
	
	

	4.3 Use language, techniques, and strategies appropriate to the audience and occasion.
	3
	
	
	
	
	
	
	
	

	4.4 Speak clearly and confidently, using the voice, volume, tone, and articulation appropriate to the audience and occasion
	3
	
	
	
	
	
	
	
	

	4.5 Summarize, analyze, and evaluate oral communications and ask coherent questions as needed.
	3
	
	
	
	
	
	
	
	

	4.6 Use competent oral expression to initiate and sustain discussion.
	3
	
	
	
	
	
	
	
	

Key:

3
Major Emphasis:: The student is actively involved (uses, reinforces, applies, and evaluated) in the student learning outcomes. The learner outcome is the focus of the class.

2
Moderate Emphasis: The student uses, reinforces, applies and is evaluated by this learner outcome, but it is not the focus of the class

1
Minor Emphasis: The student is provided an opportunity to use, reinforce, and apply this learner outcome but does not get evaluated on this learner outcome

0
No Emphasis: The student does not address this learner outcome

Assessment of Program Student Learning Outcomes - ABIT

Standard 5: Critical Thinking

	
	MGT

322
	
	
	
	
	
	
	
	

	5.1 Identify and state problems, issues, arguments, and questions contained in a body of information.
	3
	
	
	
	
	
	
	
	

	5.2 Identify and analyze assumptions and underlying points of view relating to an issue or problem.
	3
	
	
	
	
	
	
	
	

	5.3 Formulate research questions that require descriptive and explanatory analyses.
	3
	
	
	
	
	
	
	
	

	5.4 Recognize and understand multiple modes of inquiry, including investigative methods based on observation and analysis.
	3
	
	
	
	
	
	
	
	

	5.5 Evaluate a problem, distinguishing between relevant and irrelevant facts, opinions, assumptions, issues, values, and biases through the use of appropriate evidence.
	3
	
	
	
	
	
	
	
	

	5.6 Apply problem-solving techniques and skills, including the rules of logic and logical sequence.
	3
	
	
	
	
	
	
	
	

	5.7 Synthesize information from various sources, drawing appropriate conclusions
	3
	
	
	
	
	
	
	
	

	5.8 Communicate clearly and concisely the methods and results of logical reasoning
	3
	
	
	
	
	
	
	
	

	5.9 Reflect upon and evaluate their thought processes, value systems, and world views in comparison to those of others
	3
	
	
	
	
	
	
	
	

Key:

3
Major Emphasis:: The student is actively involved (uses, reinforces, applies, and evaluated) in the student learning outcomes. The learner outcome is the focus of the class.

2
Moderate Emphasis: The student uses, reinforces, applies and is evaluated by this learner outcome, but it is not the focus of the class

1
Minor Emphasis: The student is provided an opportunity to use, reinforce, and apply this learner outcome but does not get evaluated on this learner outcome

0
No Emphasis: The student does not address this learner outcome

