PAGE
9

Maui Community College

Course Outline

1.
Alpha and Number:

MGT 310

Course Title:

Principles of Management

Credits:

Three (3)

Date of Outline:

October 1, 2004 (D. Grooms)

2.
Course Description:

Introduces activities and skills needed to

successfully manage both domestic and international organizations with an emphasis on decision-making. Includes communication, work motivation, group dynamics, leadership and organizational change, conflict, personality, and teamwork. Relates these concepts to performance, job satisfaction, and organizational commitment.

.

3.
Contact Hours/Type:

Three (3) hours/Lecture

4.
Prerequisites:

BUS 120; PSY 100 or SOC 100; admission to ABIT; or

consent

Corequisites:

Recommended Preparation:

Approved by

Date

5.
General Course Objectives

This course presents organizational behavior, leadership, and management concepts with emphasis on individual and organizational behavioral requirements. Helps the student manage his/her behavior in the context of required organizational behavior

For detailed information on how MGT 310 focuses on the Maui Community College general education standards, see the attached curricular grids.

MGT 310 fulfills three of the nine credit upper division Business core requirement for the ABIT program.

6. Student Learning Outcomes

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

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

a. identify a manager and explain his/her role in the domestic and international business environments;

b. assess and quantify the ethical culture of an organization;

c. identify and define problems within an organization;

d. explain the cause of a problem and recommend alternative solutions;

e. develop a strategic plan for an organization, including an outline, and identify the planning tool that should be used;

f. explain SWOT analysis and how it fits into the strategic plan for an organization

g. develop a vision and mission statement;

h. draw various organizational charts for a businesses and explain their strengths and weaknesses;

i. demonstrate how a company might install a network-based organization;

j. explain lines of authority, departmentalization, job specialization, delegation and decentralization, coordination, and span of control;

k. explain reasons for change within an organization, how to implement the change, and be able to identify what went wrong during the implementation of the change

l. list the various methods of managing personal conflict and ethical issues;

m. write a job description;

n. prepare a recruiting plan and demonstrate how to recruit needed employees;

o. explain correct and incorrect ways to interview, train, and discipline employees;

p. identify leadership styles and explain the traits and skills required to be an effective leader;

q. develop a behavior management program for a particular job;

r. define motivation and identify ways to increase motivation among workers;

s. identify communication barriers that can be found in an organization;

t. list and explain what managers can do to improve interpersonal communications;

u. analyze a team situation, including the level of employee involvement in a team, and list reasons why the team is performing effectively or not;

v. conduct a productive group decision-making meeting;

w. identify the key elements necessary for effective control;

x. list specific feed forward, concurrent, and feedback controls a manager can use to control an activity;

y. explain the traits needed to become an entrepreneur;

z. conduct an informal business feasibility study and recommend a startup structure for a domestic or international business;

aa. list and explain the socio cultural, legal/political, and ethical errors managers make when expanding abroad

ab. specify the basic global strategy and organizational structure a manager should pursue when expanding abroad and the advantages and disadvantages of each

7. Recommended Course Content and Approximate Time Spent on Each Topic

Linked to # 6 – Student Learning Outcomes

1-2 Weeks:
Managing in a Cultural and Ethical Environment (a, b)

1-2 Weeks:
Decision Making (c, d)

1-2 Weeks:
Planning Process and Strategic Management (e, f, g)

1-2 Weeks:
Organizing and Organizational Structures (h, i, j)

1-2 Weeks:
Managing Organizational Change (k, l)

1-2 Weeks
Staffing and Human Resource Management (m, n, o)

1-2 Weeks:
Leadership and Communication (k, l, o, p, s, t)

1-2 Weeks:
Individual Behavior and Motivation (p, q, r)

1-2 Weeks:
Managing Groups and Teams (l, u, v)

1-2 Weeks:
Control and Commitment (w, x)

1-2 Weeks:
Managing Entrepreneurial Organizations (y, z)

1-2 Weeks:
Managing in a Global Environment (p, t, aa, bb)

0-2 Weeks
Special Topics (a – bb)

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

Text(s):

Certo, S. 2003. Modern Management. Prentice Hall, Upper Saddle River, NJ.
Dessler, G. 2004. Management. Prentice Hall, Upper Saddle River, NJ.

Material:

Text(s) may be supplemented with:

Accompanying practice set if available

Articles and/or handouts prepared by the 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 at the discretion of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to

40 – 80%
Examinations

0 – 30%
In-class exercises

0 – 30%
Homework

0 – 30%
Quizzes

20 – 40%
Projects/research

0 – 20%
Attendance and/or class participation

10.
Methods of Instruction

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

a.
Quizzes and other tests with feedback and discussion;

b.
Lectures and class discussions;

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 accounting issues in the media including newspapers, video, magazines, journals;

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

· Annual report activities;

· Reading text and reference material and answering discussion questions;

· Research environmental issues, and problems;

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 2004

Standard 1: Written Communication

	
	ACC 300
	BUS 300
	MGT 310
	MKT 300
	
	
	
	
	

	1.1 Use writing to discover and articulate ideas
	1
	2
	2
	3
	
	
	
	
	

	1.2 Identify and analyze the audience and purpose for any intended communication
	2
	2
	3
	3
	
	
	
	
	

	1.3 Choose language, style and organization appropriate to particular purposes and audiences
	2
	2
	3
	3
	
	
	
	
	

	1.4 Gather information and document sources appropriately
	3
	3
	2
	3
	
	
	
	
	

	1.5 Express a main idea as a thesis, hypothesis, and other appropriate content
	1
	1
	2
	3
	
	
	
	
	

	1.6 Develop a main idea clearly and concisely with appropriate content
	1
	2
	3
	3
	
	
	
	
	

	1.7 Demonstrate mastery of the conventions of writing, including grammar, spelling, and mechanics
	1
	1
	2
	3
	
	
	
	
	

	1.8 Demonstrate proficiency in revision and editing
	1
	0
	1
	2
	
	
	
	
	

	1.9 Develop a personal voice in written communication
	0
	0
	2
	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 2004

Standard 2: Quantitative Reasoning

	
	ACC 300
	BUS 300
	MGT 310
	MKT 300
	
	
	
	
	

	2.1 Apply numeric, graphic and symbolic skills and other forms of quantitative reasoning, accurately and appropriately
	3
	3
	1
	1
	
	
	
	
	

	2.2 Demonstrate mastery of mathematical concepts, skills, and applications, using technology when appropriate
	2
	3
	1
	1
	
	
	
	
	

	2.3 Communicate clearly and concisely the methods and results of quantitative problem solving
	2
	3
	2
	2
	
	
	
	
	

	2.4 Formulate and test hypotheses using numerical experimentation
	0
	0
	2
	2
	
	
	
	
	

	2.5 Define quantitative issues and problems, gather relevant information, analyze that information, and present results
	3
	3
	2
	3
	
	
	
	
	

	2.6 Assess the validity of statistical conclusions
	1
	1
	1
	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 2004

Standard 3: Information Retrieval and Technology

	
	ACC 300
	BUS 300
	MGT 310
	MKT 300
	
	
	
	
	

	3.1 Use print and electronic information technology ethically and responsibly
	2
	2
	2
	2
	
	
	
	
	

	3.2 Demonstrate knowledge of basic vocabulary, concepts, and operations of information technology and retrieval
	1
	1
	1
	2
	
	
	
	
	

	3.3 Recognize, identify, and define an information need
	1
	1
	2
	2
	
	
	
	
	

	3.4 Access and retrieve information through print and electronic media, evaluating the accuracy and authenticity of that information
	3
	2
	2
	3
	
	
	
	
	

	3.5 Create, manage, organize, and communicate information through electronic media
	1
	1
	2
	3
	
	
	
	
	

	3.6 Recognize changing technologies and make informed choices about their appropriateness and use
	0
	0
	1
	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 2004

Standard 4: Oral Communication

	
	ACC 300
	BUS 300
	MGT 310
	MKT 300
	
	
	
	
	

	4.1 Identify and analyze the audience and purpose of any intended communication.
	1
	1
	3
	3
	
	
	
	
	

	4.2 Gather, evaluate, select, and organize information for the communication.
	1
	1
	3
	3
	
	
	
	
	

	4.3 Use language, techniques, and strategies appropriate to the audience and occasion.
	1
	1
	3
	3
	
	
	
	
	

	4.4 Speak clearly and confidently, using the voice, volume, tone, and articulation appropriate to the audience and occasion
	1
	1

	3
	2
	
	
	
	
	

	4.5 Summarize, analyze, and evaluate oral communications and ask coherent questions as needed.
	1
	1
	3
	2
	
	
	
	
	

	4.6 Use competent oral expression to initiate and sustain discussion.
	0
	2
	3
	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 2004

Standard 5: Critical Thinking

	
	ACC 300
	BUS 300
	MGT 310
	MKT 300
	
	
	
	
	

	5.1 Identify and state problems, issues, arguments, and questions contained in a body of information.
	2
	2
	3
	2
	
	
	
	
	

	5.2 Identify and analyze assumptions and underlying points of view relating to an issue or problem.
	1
	1
	3
	2
	
	
	
	
	

	5.3 Formulate research questions that require descriptive and explanatory analyses.
	0
	0
	2
	3
	
	
	
	
	

	5.4 Recognize and understand multiple modes of inquiry, including investigative methods based on observation and analysis.
	1
	1
	2
	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
	3
	3
	3
	
	
	
	
	

	5.6 Apply problem-solving techniques and skills, including the rules of logic and logical sequence.
	2
	3
	3
	2
	
	
	
	
	

	5.7 Synthesize information from various sources, drawing appropriate conclusions
	3
	3
	3
	3
	
	
	
	
	

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

	5.9 Reflect upon and evaluate their thought processes, value systems, and world views in comparison to those of others
	1
	1
	2
	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

PAGE

