MGMT- 400-6M1
Leadership and Management
University of Bridgeport

School of Business

Spring Semester, 2014
Monday, 6:15 – 8:45 pm

Bridgeport Campus

	Thomas J. White

Adjunct Professor

tjwhite@bridgeport.edu
	Telephone: (provided to class)

Office hours before or after class by appointment.

Course Description: (UB Course Catalog)
The purpose of this course is to introduce students to the primary tenets of leadership and management. Successful organizations foster both innovation and efficiency. Students will evaluate the different dynamics related to realizing organizational progress through the effective and efficient use of talent, structure, culture, methods and technology. In addition to the required textbooks, students will be required to evaluate the application of leadership and management techniques in real settings across various industries. 3 semester hours

Prerequisite: Admission to graduate study.
Course Objectives:

The aim of this course is to impart upon students a strong foundation of management theory, organized around the four functions of management – Planning, Organizing, Leading (Directing) and Controlling and the roles that Leaders and Managers play.

Major objectives include:

· A functional and practical understanding of management practices through a blend of classic theory with application to contemporary issues, as well as the insight of my experience.

· Understanding of the role and purpose of managers and leaders in business organizations.

· Understanding of the similarities and differences between management and leadership.

· Ability to understand the different approaches to leadership and management and when they are appropriate.

· Recognition of the characteristics and skills needed for each role.

· Recognition of the need for renewed emphasis on ethics in management practices in light of serious lapses that has tarnished previously respected and successful companies.
· A review of the environments of management and organizations, including corporate culture, the global environment, ethics and social responsibility and the impact that leaders and managers have.

· An understanding of organizing processes, including structural design, as it is used to achieve strategic objectives, promote innovation and change, the design and use of the human resource function and managing a diverse employee base.

· Recognition of the importance of understanding the roles of people in organizations in order to appreciate the topics of leadership, motivation of employees, communication and team management and their application in management processes.

Text and other Class Material

1. Required Textbook:

Richard L. Daft, Management, 10th Edition,

South-Western, 2010. ISBN 0-324-59584-0.

2. Supplemental material distributed in class and via Canvas
Teaching Method / Learning Environment:

We will utilize a variety of learning approaches to reflect both the variety of the topics covered as well as draw on the different learning styles of each student. In general, the class may consist of case discussions, lectures, videos, experiential exercises, guest speakers, and role plays to help students acquire the material.

It is hoped that students will share their personal experiences with management issues when relevant to the discussion, and will not hesitate to ask questions when something is not clear.

Students with global experiences are encouraged to bring this knowledge to the classroom. Approaches to management in the United States may differ in many respects from other countries, so it is important that, as managers, we appreciate these differences in how management may be framed differently in other cultures.

Class Structure and Requirements:

Attendance:

Attendance at each class session is expected. You are responsible for material discussed in your absence. Attendance will be determined by roll call. Please arrive on time and let me know in advance if you have an arrival time problem.

Class Participation:

Students are expected to come to class prepared to make relevant points and ask relevant questions. The ability to engage in productive dialogues with others is a critical part of being an effective manager.

Class participation is your total contribution to the learning environment. This reflects not only the frequency of your contribution in class, but also their quality (ability to draw on course materials and your own experience productively, ability to advance or sharpen in-class discussion and debate, willingness to take risky or unpopular points of view, use of logic, precision and evidence in making arguments), and the professionalism of your conduct (attendance, punctuality, preparedness, and showing respect to all class members and class contributions).

Homework Submissions:

Homework exercises are assigned for each class session. The assignment is preparation for that class so that you can be prepared to participate. Each homework submission will be collected at the beginning of class. Make a copy for yourself so that you may refer to them during class discussions. Homework assignments are listed in this syllabus. Additional or alternative assignments related to the subject matter may be assigned during the class session or e-mailed to students through Canvas. Completed homework assignments will be returned to students with my initial to acknowledge receipt, along with comments or suggestions.

Class Structure:

Class will typically consist of:

· Overview of chapter of text to be covered

· Review of assigned case study

· Review of in-class video case study

· Experiential exercises including individual and team assignments.
Deadlines and Late Policy:

Late assignments will be penalized 20% for each class day it is late. Do not email me late homework assignments. Please bring late assignments to the School of Business office (105 Mandeville), or submit it the next class.

Exams:

Mid-term and final exams with questions reflecting important concepts covered in this course will be administered.

Team Presentation:

Early in the semester, students will form experiential exercise presentation teams. Each team will have up to sixty minutes on an assigned date to lead the class in some type of structured experience relevant to an assigned issue such as:

· Managing Change and Innovation

· Managing in a Global Environment

· Managing Ethics and Social Responsibility

Team members will be responsible for facilitating the experience plus guiding the class discussion on how the experience reflects relevant management concepts and lessons we can learn from these activities.

Each team will receive a grade for the team project based on the participant presentation and the instructor’s evaluation. The criteria used to determine the team project grade will include: appropriateness of the activities given the assigned issue, facilitation and processing of the experience and participation by all members of the presentation team. I will set-aside a portion of class sessions for you to work on the project during class time with your team. Make optimal use of this class time by having an agenda and working on the project. You are expected to communicate and meet outside of class time to coordinate efforts and organize your presentation.

Individual Semester Project

Each student will select a term paper subject related to management issues with my approval. Topics may be selected from those covered in the class textbook. Examples of topics include:

· Managerial Ethics

· The International Business Environment

· Contemporary Leadership Issues

· Cultural Competence

· Management vs. Leadership

· Personal Networking

· Quality Circles

· Virtual Network Structure

· Customer Relationship Management

Students are expected to use research techniques reviewed in a class session.
Traditional sources include: Wall Street Journal, New York Times, Business Week, The Economist, Harvard Business Review, Sloan Management Review, Newsweek, Time, Fortune, Forbes, Financial Times, American Management Association Journal, the Internet and other relevant sources.

General Guidelines:

· Term paper is to follow APA Style

· Length should be 2,500 to 3,000 words

· The body should reflect an introduction, objectives, scope, methodology, analysis, conclusions and recommendations/implications/lessons learned

· Incorporate ideas from course material and classes. You should demonstrate that you understand the topic and the example you are using

· Use graphic representation such as tables, graphs, diagrams, etc.

· Be sure to cite your sources

Papers are due in class session 11. (hard-copy and Turnitin.com)

A brief (5 minute) oral summary by each student will be presented in class session 12.

Other Administrative Details:

· Please advise me in advance of any anticipated schedule conflicts (e.g. work schedule, interviews, commuting difficulties).

· If you know you will be missing a class in which an assignment is due, advise me by e-mail or telephone and turn in the assignment to me or bring it to the School of Business office prior to class to receive credit.

· Do not wait until the end of the semester to see me regarding problems with the course material or your performance. Your performance in this class is important to me.

· Like managers executing actual strategy, we may need to slightly amend this syllabus as the semester progresses. Amendment of this syllabus may be dictated by factors such as the size of the class, overall ability of students and the relevant work experience of the students.

Academic Honesty standards (UB Student Handbook)
A high standard of ethical conduct is expected of students in their academic activities. The University does not tolerate cheating in any form. This term is used to include dishonest use of another individual's aid in preparation of written assignments as well as during a classroom-testing period. The standard procedures for the preparation of term papers and the like, as established by the English Department, form the basis for decisions in cases of plagiarism (See Definition of Plagiarism). The student must be familiar with those regulations. Disciplinary action will be imposed, not only in cases of detected cheating, but also for violations of such regulations mentioned above. In the latter, a violation of the regulation without consideration of the motive involved will be deemed sufficient cause for action. Instructors have the right to determine the appropriate penalty for academic dishonesty in their own classes; generally, however, such acts will result in a failing grade for the assignment and/or the course as a whole. The penalty for subsequent acts of academic dishonesty may include expulsion.

Definition of Plagiarism
INTENTIONAL AS WELL AS UNINTENTIONAL FAILURE TO ACKNOWLEDGE SOURCES AS WELL AS THE USE OF COMMERCIALLY AVAILABLE SO-CALLED "RESEARCH PAPERS" WITHOUT FULL RECOGNITION OF THE SOURCE.

Students are responsible for distinguishing clearly between their own facts, ideas and conclusions and those of other sources. To use someone else's words, opinions, or conclusions without giving them credit is plagiarism. Students must be able to distinguish their own ideas, conclusions, discoveries, etc., from those read or heard. Check with the professor(s) for the appropriate guidelines that should be followed.

Course Grading:

Class Participation

20%

Case and Homework Assignments

20%
Mid-term Exam

15%

Team Project and Presentation

15%

Individual Written Term Paper

15%

Final Exam

15%

100 %

	Numeric Grade Scale
	Letter Grade Value
	Evaluation
	Quality Points

	93
	A
	Excellent. Work of exceptional quality
	4.00

	90-92
	A-
	
	3.67

	87-89
	B+
	
	3.33

	83-86
	B
	Above-average achievement. Quality expected of a graduate student.
	3.00

	80-82
	B-
	
	2.67

	77-79
	C+
	
	2.33

	73-76
	C
	Average, minimal achievement. Not up to standards of a graduate student.
	2.00

	70-72
	C-
	
	1.67

	67-69
	D+
	
	1.33

	63-66
	D
	Minimal. Below average achievement. No graduate credit.
	1.00

	60-62
	D-
	
	.67

	Less than 60
	F
	Failure
	

Initial Calendar of Homework Assignments

	Session
	Date
	Assignment

	1

	1/27
	Read Chapter 1, Innovative Management for a Changing World. Complete and submit Discussion Questions 7 and 10.

Complete and submit case study ‘Can Management Afford to Look the Other Way’?

Read On The Job Video Case ‘ Camp Bow Wow: Management for a Changing World. Be prepared to discus in class after viewing

Class session will focus on guidelines for course components, a review of the syllabus and an introduction to the format of class.

	2

	2/3
	Read Chapter 2, The Evolution of Management Thinking.

Complete and submit Discussion Questions 1 and 4.

Read Case Study ‘SIA Corporation’

Complete and submit questions 1,2,3.

Complete exercise on evaluation of style on page 43 and be prepared to discuss in class.

Read On The Job Video Case ‘Barcelona Restaurant Group: The Evolution of Management Thinking’.

Be prepared to discuss in class after viewing.

	3

	2/10

	Read Chapter 3, The Environment and Corporate Culture.

Complete and submit Discussion Questions 3,8,910.

Read Case Study ‘Rio Grande Supply Company’.

Complete and submit questions 1,2,3.

Read On The Job Video Case: ‘Camp Bow Wow: The Environment and Corporate Culture’.

Be prepared to discuss in class after viewing.

Teams and project topics will be assigned.

	4

	2/17
	Read Chapter 4, Managing in a Global Environment.

Complete and submit Discussion Questions 1,5,6,9.

Read Case Study ‘Shui Fabrics’

Complete and submit questions 1,2,3.

Read On The Job Video Case ‘Holden Outerwear: Managing in a Global Environment’.

Be prepared to discuss in class after viewing.

Read Chapter 5, Managing Ethics and Social Responsibility.

Complete and submit Discussion Questions 4,5,6,8.

Read Case Study ‘Should we go Beyond the Law’ and respond.

Read On The Job Video Case ‘Theo Chocolate: Managing Ethics and Social Responsibility’.

Be prepared to discuss in class after viewing.

	5

	2/24
	Read Chapter 7, Managerial Planning and Goal Setting.

Complete and submit Discussion Questions 5,6.

Read Case Study ‘Closing the Deal’.

Complete and submit questions 1,2,3.

Read On The Job Video Case ‘Modern Shed: Managerial Planning and Goal Setting

Be prepared to discuss in class after viewing.

Read Chapter 8, Strategy Formulation and Implementation.

Complete and submit Discussion Questions 2,4,5.

Read Case Study ‘Nielsen Media Research’.

Complete and submit questions 1,2,3.

Read On The Job Video Case: Theo Chocolate: Strategy Formulation and Execution.Be prepared to discuss in class after viewing.

	6
	3/3

	Mid-Term Exam

Read Chapter 9, Managerial Decision Making.

Complete and submit Discussion Questions 2,3.
Read Case Study ‘ The No-Show Consultant’.

Complete and submit questions 1,2,3.

Read On The Job Video Case: Plant Fantasies: Managerial Decision Making.
Be prepared to discuss in class after viewing.

Time will be allotted for meeting of teams.

	7

	3/10
	Read Chapter 10, Designing Adaptive Organizations.

Complete and submit Discussion Questions 2,3,9.

Read Case Study ‘FMB&T’. Complete and submit questions 1,2,3.

Complete and submit questions 1,2,3.

Read On The Job Video Case Modern Shed: Designing Adaptive Organizations.
Be prepared to discuss in class after viewing.

Read Chapter 11, Managing Change and Innovation.

Complete and submit Discussion Questions 3,4,7.

Read Case Study ‘Crowdsourcing’. Complete and submit questions 1,2,3.

Read On The Job Video Case Holden Outerwear: Managing Change and Innovation.
Be prepared to discuss in class after viewing.

	
	3/17
	Spring Break

	8

	3/24

	Read Chapter 12, Managing Human Resources.

Complete and submit Discussion Questions 2,3,5,6.

Read Case Study ‘A Conflict of Responsibilities’.

Complete and submit questions 1,2,3.

Read On The Job Video Case: Barcelona Restaurant Group: Human Resource Management’.

Be prepared to discuss in class after viewing.

Read Chapter 13, Managing Diversity.

Complete and submit Discussion Questions 4,5,6,7,8,11.

Read Case Study ‘Sunset Prayers’.

Complete and submit questions 1,2,3.

Read On The Job Video: Mitchell Gold & Bob Williams: Managing Diversity..
Be prepared to discuss in class after viewing.

Myers-Briggs Type Indicator questionnaire administered.

	9

	3/31
	Read Chapter 14, Understanding Individual Behavior.

Complete and submit Discussion Questions 1,4,6,7,8.

Read Case Study ‘Reflex Systems’.

Complete and submit questions 1,2,3.

Read On The Job Video Case: Mitchell Gold & Bob Williams: Understanding Individual Behavior.

Be prepared to discuss in class after viewing.

Myers-Briggs Type Indicator Assessment reviewed.

	10

	4/7
	Read Chapter 15 Leadership.

Complete and submit Discussion Questions 1,3,6,8.

Read Case Study ‘Mountain West Health Plans’.

Complete and submit questions 1,2,3.

Read On The Job Video Case: Camp Bow Wow: Leadership.
Time allotted in class for teams to meet.

	11

	4/14
	Read Chapter 16, Motivating Employees.

Complete and submit Discussion Questions 2,5,7,8,9.

Read Case Study ‘Kimbel’s Department Store’.

Complete and submit questions 1,2,3.

Read On The Job Video Case LivingSocial Escapes: Motivating Employees.
Be prepared to discuss in class after viewing.

Read Chapter 17, Managing Communication.

Complete and submit Discussion Questions 2,3,4,5,7.

Read Case Study ‘On Trial’.

Complete and submit questions 1,2,3.

Read On The Job Video Case Plant Fantasies: Managing Communication.
Be prepared to discuss in class after viewing.

Individual Semester Projects due.

	12
	4/21
	Oral Summaries of Individual Semester Projects

Read Chapter 18, Leading Teams.

Complete and submit Discussion Questions 2,4,5.

Read Case Study ‘One for All and All for One’.

Complete and submit questions 1,2,3.

Read On The Job Video Case: Holden Outerwear: Leading Teams.
Be prepared to discuss in class after viewing.

	13

	4/28
	Team Project Presentations

	
	5/5
	Final Exam

Page 1 of 11

