Maui Community College

Course Outline

(Revised SLO’s only)

1.
Alpha and Number:

Management 400

MGT 400

Course Title:

Managing the Growing Business

Credits:

Three (3)

Date of Outline:

October 4, 2004 (R. Boritzer) Rev. 07/06 (Boritzer)

2. Course Description:

Addresses the dynamics of growth. Includes

leadership and management challenges associated with

stages of organizational growth, organization design

requirements, and the ever-present change process.

3.
Contact hours/Type:

Three (3) hours/ Lecture

4.
Prerequisites:

MGT 310, and admission to the ABIT Program, or consent

Corequisites:

Recommended Preparation:

Approved by

 Date

5. General Course Objectives

Develops students’ abilities to lead and manage an enterprise as it moves through stages of growth. Enhances their opportunities to create successful enterprises and to form strategic alliances.

For detailed information on how MGT 400 focuses on Maui Community College’s general education standards, see the attached curriculum grids.

MGT 400 fulfills three credits, of the 21 credit, upper division business core 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.
 identify the stages of business growth and the problems/opportunities to be managed,

b. manage the increasing complexities of the growing enterprise,

c.
 recognize the varying leadership capacities required in a growing enterprise,

d. implement the managerial imperatives of each stage of growth,

e. describe the relationship between structure and growth,

f.
 explain the organization dynamics related to mergers and acquisitions.

7.

Recommended Course Content and Approximate Time Spent on Each Topic

Linked to #6. Student Learning Outcomes

1 – 3 Weeks
 Business growth life cycle & stage development (a,d,)

2 -- 3 Weeks
 Management and leadership roles as enterprises grow and mature (a,b,c,d)

2 -- 3 Weeks
 Strategic human resource management (a,b,c,d)

2 -- 4 Weeks
 Maintaining innovation (b,e)

2 -- 3 Weeks
 Organization design for business growth (a,b,d,e)

1 -- 2 Weeks
 Alliances, mergers and acquisitions (f)

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:

Growing and Managing an Entrepreneurial Business
by Kathleen R. Allen, Houghton Mifflin Company, 1998

 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 are not limited to:

30 – 70%
Examinations

20 --30%
In-class exercises

10 --30%
Homework

10 --20%
Practice sets

0 – 30%
Quizzes

20-- 30%
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;

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 400
	
	
	
	
	
	
	
	

	1.1 Use writing to discover and articulate ideas
	1
	
	
	
	
	
	
	
	

	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
	1
	
	
	
	
	
	
	
	

	1.6 Develop a main idea clearly and concisely with appropriate content
	1
	
	
	
	
	
	
	
	

	1.7 Demonstrate mastery of the conventions of writing, including grammar, spelling, and mechanics
	1
	
	
	
	
	
	
	
	

	1.8 Demonstrate proficiency in revision and editing
	1
	
	
	
	
	
	
	
	

	1.9 Develop a personal voice in written communication
	1
	
	
	
	
	
	
	
	

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- ABI

Standard 2: Quantitative Reasoning

	
	MGT

400
	
	
	
	
	
	
	
	

	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
	2
	
	
	
	
	
	
	
	

	2.3 Communicate clearly and concisely the methods and results of quantitative problem solving
	2
	
	
	
	
	
	
	
	

	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
	3
	
	
	
	
	
	
	
	

	2.6 Assess the validity of statistical conclusions
	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 3: Information Retrieval and Technology

	
	MGT

400
	
	
	
	
	
	
	
	

	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
	2
	
	
	
	
	
	
	
	

	3.3 Recognize, identify, and define an information need
	3
	
	
	
	
	
	
	
	

	3.4 Access and retrieve information through print and electronic media, evaluating the accuracy and authenticity of that information
	2
	
	
	
	
	
	
	
	

	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
	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 4: Oral Communication

	
	MGT

400
	
	
	
	
	
	
	
	

	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.
	2
	
	
	
	
	
	
	
	

	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
	2
	
	
	
	
	
	
	
	

	4.5 Summarize, analyze, and evaluate oral communications and ask coherent questions as needed.
	2
	
	
	
	
	
	
	
	

	4.6 Use competent oral expression to initiate and sustain discussion.
	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 5: Critical Thinking

	
	MGT

400
	
	
	
	
	
	
	
	

	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.
	1
	
	
	
	
	
	
	
	

	5.4 Recognize and understand multiple modes of inquiry, including investigative methods based on observation and analysis.
	2
	
	
	
	
	
	
	
	

	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.
	2
	
	
	
	
	
	
	
	

	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

