California State University Channel Islands

Management of Organizations MGT 307
Fall 2009
Mon-Wed 12 pm – 1:15pm (Bell Tower 1462, Section 1)

OR

Wed 3pm – 4:15 pm (Bell Tower 2582, Section 2)
Professor: J. Goosby Smith, Ph.D.
Office Location: Sage Hall 2129

Office Hours: Tuesdays 1pm-3pm and by appointment
Phone: (805) 437-3316

E-mail: Jaye.Smith@csuci.edu

IM*: DocSmitty007@aol.com
*Note: This is my IM, not an e-mail address and it will not generate a response.

CSUCI Catalog Course Description:

“Principles, methods and procedures planning, organizing, leading, and controlling people within organizations. Topics include the history of management thought, organizational culture and design, decision-making, managerial communication, and strategic management.”

CSUCI Catalog Course Objectives (MGT 307)
“This is an (sic) required course in the BS in Business. An understanding of the role of the management in leading and designing organizations in the global business environment is essential for managers in private and public organizations. The course will use cases and in-class exercises to illustrate various management topics. The course will address managerial, legal, ethical and operational aspects of management. This course strives to provide all managers with the knowledge, skills, and abilities to manage and motivate a diverse employee population effectively.

CSUCI Catalog Learning Objectives:

Students who successfully complete this course will be able to:

• describe the fundamentals of management within domestic and global enterprises

• write analyses of complex cases related to management and organizational behavior principles

• formulate and execute management policies, strategies, plans and procedures

• identify, conceptualize, and develop solutions for successful resolutions to organizational problems

Course Take-aways

This course should improve your

1. Working repertoire of management concepts and theories.

2. Ability to critically think about these concepts and apply them to reality.

3. Professional oral and written communication skills regarding these concepts.

4. Ability to collaborate effectively with team members on a performance-based task.
5. Appreciation of diversity and its impact upon management.

6. Knowledge of yourself and others, as relevant to the workplace.

Course Methods

This course is based upon experiential learning principles. My goal is to simulate some of the issues that you will experience within the workplace. In doing this, you will improve how you learn from experience.

Experiential learning requires a different role for the professor than lecture. I function as a coach by providing information, facilitating discussions and activities, interacting with you, and affording maximum space for you to take major responsibility for your learning. My primary tasks are 1) to develop a generative climate for learning by modeling respect and a non-judgmental attitude toward you and other members of our learning community, 2) organize course materials and activities, 3) give you actionable feedback, and 4) evaluate your work products fairly and promptly.

You are no longer a child; you are an adult. You are no longer in high school; you are in college! As such, I expect you to:

· manage your learning by being prompt, prepared, and open to learning.

· be accountable for meeting course requirements.

· accept the consequences when you fall short of meeting those requirements.

· complete the day’s assignments prior to coming to class.

· be “fully present” and participate in each class meeting.

· participate in group projects.

· engage, fully consider, and respect the rights, opinions, preferences and feelings of our learning community’s members.

You will do much of your learning and managing in teams, which I will assign.

Course Materials

· Aplia E-book version (in bookstore) of Daft, R. L. (2010). Management, 9th Edition. South-Western, Cengage Learning. (about $80, or half the hardcopy price)
· Selected articles or handouts that I will distribute, e-mail, or post to Blackboard.
Assignments

You are expected to complete readings and activities for each session, which will inform your class experience and increase the conceptual strength of your work. Lack of preparation will impact the quality of your participation and your performance on assignments and presentations.

Written Assignments are evaluated for conceptual accuracy, clarity, depth of reflection, application of theory, organization, conciseness, and mechanics. The assignments are:

· (Individual) 6 Quizzes (5% of grade each; in-class, closed book)
· (Individual) NFL Fantasy Team Manager’s Report (5 pages max)
· (Individual) Resume and Cover Letter Assignment (2-3 pages max)

Written Assignment Standards (PAY ATTENTION!!)
· Typed on white paper using black ink
· single-sided
· double-spaced (unless specifically told otherwise)
· 12-point font
· Times New Roman
· 1” margins all four sides
· page numbers at the bottom center of each page
· headings to delineate topic changes or sections
· stapled hard copy (Unless I have approved electronic submission)

· at or under the page maximum

Performance Evaluation

Your participation in our learning community assignments, discussions, and activities is critical to your learning and that of your classmates. Therefore, barring extenuating circumstances (e.g., floods, fires, acute medical emergencies, death or grave illness of close family members, etc.) attendance at every class (in the section for which you are registered) is mandatory**. Missing more than 1 class (once-a-week section) or 2 classes (twice-a-week section) without an approved excuse, chronic tardiness, or frequent disengagement (e.g., talking, sleeping, chatting, etc.) in class will negatively impact your grade. Though important, work and work-related absences are not excused absences. Similarly, non-emergency doctor’s appointments are not excused. Required and non-reschedulable CSUCI-related activities are excused.
Unexcused Absence Policy

of absences
% points deducted from participation grade (15% total)

1-2 (or 1 week)
no penalty (Personal Time)

3-4 (up to 2wks)
3

5-6 (up to 3 wks)
6

7-8 (up 4 wks)
9

5+ weeks

15

**If you are an athlete or if you have a documented disability, notify me during the first week of class. Notification means showing me official documentation, discussing specific challenges and constraints we need to manage, and mutually agreeing upon ways to ensure your success. Athletes, please give me one list of the dates you will miss so that we can plan accordingly.

“Cal State Channel Islands is committed to equal educational opportunities for qualified students with disabilities in compliance with Section 504 of the Federal Rehabilitation Act of 1973 and the Americans with Disabilities Act (ADA) of 1990. The mission of Disability Accommodation Services is to assist students with disabilities to realize their academic and personal potential. Students with physical, learning, or other disabilities are encouraged to contact the Disability Accommodation Services office at (805) 437-8510 for personal assistance and accommodations.” http://www.csuci.edu/disability/disability.htm
Weighting of Assignments

	Individual or Team Grade
	Graded Activity
	% of Grade

	Individual
	Quizzes (6 @5% each)
	30

	Individual
	Class Participation & Attendance
	20

	Individual
	NFL Fantasy Team Manager’s Reports (2)
	20

	Team
	Resume & Cover Letter Assignment
	10

	Individual Total
	
	80%

	Team
	NFL FF Project Managerial Evaluation
	10

	Team
	NFL FF Project Team Performance
	10

	Team Total
	
	20%

	Grand Total
	
	100%

Grading: I grade in “Letters.” However, for calculation purposes, here is how the grades correspond to percentages (for the quiz and 360 Evaluation, which are numeric). All other assignments are graded using a 4.0 point grading scale, as follows:
	numerical value:
	0-59
	60-63
	64-66
	67-69
	70-73
	74-76
	77-79
	80-83
	84-86
	87-89
	90-92
	93-100

	letter grade is:
	F
	D-
	D
	D+
	C-
	C
	C+
	B-
	B
	B+
	A-
	A

	GPA
	0
	.75
	1
	1.25
	1.75
	2
	2.25
	2.75
	3
	3.25
	3.5
	4

Academic Integrity

Breaches of academic integrity are unacceptable. Please refer to the University’s statement on Academic Integrity at the following link:

http://www.csuci.edu/academics/catalog/2006-2007/12_policiesandregulations/50_academicdishonesty.htm, which states:
1. Academic dishonesty includes such things as cheating, inventing false information or citations, plagiarism and helping someone else commit an act of academic dishonesty. It usually involves an attempt by a student to show possession of a level of knowledge or skill that he/she does not possess.

2. Course instructors have the initial responsibility for detecting and dealing with academic dishonesty. Instructors who believe that an act of academic dishonesty has occurred are obligated to discuss the matter with the student(s) involved. Instructors should possess reasonable evidence of academic dishonesty. However, if circumstances prevent consultation with student(s), instructors may take whatever action (subject to student appeal) they deem appropriate.

3. Instructors who are convinced by the evidence that a student is guilty of academic dishonesty shall assign an appropriate academic penalty. If the instructors believe that the academic dishonesty reflects on the student's academic performance or the academic integrity in a course, the student's grade should be adversely affected. Suggested guidelines for appropriate actions are: an oral reprimand in cases where there is reasonable doubt that the student knew his/her action constituted academic dishonesty; a failing grade on the particular paper, project or examination where the act of dishonesty was unpremeditated, or where there were significant mitigating circumstances; a failing grade in the course where the dishonesty was premeditated or planned. The instructors will file incident reports with the Vice Presidents for Academic Affairs and for Student Affairs or their designees. These reports shall include a description of the alleged incident of academic dishonesty, any relevant documentation, and any recommendations for action that he/she deems appropriate.

4. The Vice President for Student Affairs shall maintain an Academic Dishonesty File of all cases of academic dishonesty with the appropriate documentation.

5. Student may appeal any actions taken on charges of academic dishonesty to the "Academic Appeals Board."

6. The Academic Appeals Board shall consist of faculty and at least one student.

7. Individuals may not participate as members of the Academic Appeals Board if they are participants in an appeal.

8. The decision of the Academic Appeals Board will be forwarded to the President of CSU Channel Islands, whose decision is final.

Professor’s Note: Unless specified otherwise, assume that all assignments are to represent your individual (or your team’s as appropriate) intellectual contributions. While you are free to discuss assignments with each other, all experiences analyzed and conceptual explanations provided must be unequivocally yours. Similarly, cite authors properly in your papers and presentations. For example, it is not ethical to write about the “Hierarchy of Needs” without citing Maslow (even though “everyone knows” it’s his work). If I discover that you have cheated on any assignment, your grade on the assignment will be “F.” Additionally, you will be reported to the appropriate University Committee.
Statement on Disruptive Behavior

We will be respectful and act in a civil manner in this class. Any acts of disruption that go beyond the normal rights of students (and instructors) to question and discuss the educational process relative to subject content will not be tolerated.
Fall 2010 MGT 307 Syllabus

	Class Meetings
	Chapter/Topic
	Due TODAY (in addition to reading)

	8/30
	Introductions, Syllabus

	Who are you? Form

	9/1
	NFL/ NFL Fantasy Football Overview

Team Assignments

	FF Random Draft Occurs Tonight (no action needed)

	9/6
	1 Innovative Management for Turbulent Times

	

	9/8
	Team Meetings

	

	9/13
	Labor Day- No Class

	No CLASS

	9/15
	2 The Evolution of Management Thinking

	Quiz #1 on Chapter 2

	9/20
	6 Managerial Planning and Goal Setting

	

	9/22
	Team Project Planning Exercise

	

	9/27
	Career Goal Setting

	

	9/29
	7 Strategy Formulation and Implementation

	Quiz #2 on Chapter 3

	10/4
	8 Managerial Decision Making

	

	10/6
	Ethical Decision-Making Exercise

	

	10/11
	18 Managing Quality and Performance

	Quiz #3 on Chapter 18

	10/13
	19 Managing the Value Chain, Information Technology, and E-Business

	

	10/18
	13 Dynamics of Behavior in Organizations

	Quiz #4 on Chapter 13

	10/20
	Team Assessment Discussions

	

	10/25
	14 Leadership

	

	10/27
	15 Motivating Employees

	Quiz #5 on Chapter 15

	11/1
	16 Managing Communications

	

	11/3
	Managing Communications
	

	11/8
	17 Leading Teams

	Quiz #6 on Chapter 17

	11/10
	Team Assessment Discussions
	

	11/15
	9 Designing Adaptive Organizations

	

	11/17
	10 Managing Change and Innovation

	

	11/22
	Change Management Exercise

	

	11/24
	No Physical Class Meeting
	Travel Safely (beware NFL FF roster setting deadlines…)

	11/29
	11 Managing Human Resources

	

	12/1
	Human Resources Case Discussion
	Quiz #7 on Chapter 12

	12/6
	12 Managing Diversity

	

	12/8
	Managing Diversity

	

	Mon 12/13

Sec#1: M-W noon (1-3pm)

Sec#2:

M-W 3pm (4-6pm)
	FINAL EXAM SESSION

In-class final exam
	

Have a safe and pleasurable break!
12
7
C:\Documents and Settings\jeri-elayne.smith\My Documents\TEACHING\MGT 307 Intro Mgmt\MGT 307 Fall 2009 v1.1.doc

