[image: image1.png]

New Mexico Highlands University

School of Business Administration

Las Vegas, New Mexico

Organizational Theory
MGMT 664 (CRN 3299 & 4467)

Department of Business Administration Mission: The Department of Business Administration is committed to the success of our students and to the highest observance of our professional accreditation standards. The department’s goal is to be the best small business department in the Southwest, preparing students to be confident, competent, ethical and responsible decision makers, managers, leaders and agents of economic and social betterment in today’s changing global business environment.

Department of Business Administration Vision: The Department of Business Administration provides an inspiring multicultural learning environment that promotes excellence, empowerment, transformation, and global understanding.

Professor:
Dr. Luis Ortiz

Dual Ph.D. Degree in International Business and Management

Office:

School of Business Administration

Center for Economic Development

901 University Ave.

Box 9000 c/o Sininger Hall Office #227

Las Vegas, New Mexico 87701

Phone: (505) 454-3584

Fax: (505) 454-3354

Website: www.drluisortiz.com

E-mail: lortiz@nmhu.edu

Office Hours:

T-TH 1:45-2:45 p.m., TH 5:30-6:30 p.m. W 8-9 a.m. & 10-11a.m. or Please see online and www.drluisortiz.com

Prerequisites: BBA or 4 year degree
Required Materials for the Course:

Snapshots of Great Leadership

AUTHOR:Jon P. Howell

 ISBN-13: 9780415872171 (required text)

Organizational Behavior: (Optional Text)

 AUTHOR:Kinicki

 EDITION:5th

 PUBLISHER:McGraw-Hill

 ISBN:9780078137204

Organiztional Classics: (Optional Text)

 978-157766-703-2

Understanding Behaviors for Effective Leadership, 2/E

 Jon P. Howell, New Mexico State University

 Dan L. Costley, New Mexico State University, Deceased

ISBN-13: 9780131484528 (optional book)

 Publisher: Prentice Hal

 Leadership Classics

 by J. Timothy McMahon

 ISBN is 978-1-57766-638-7 / 1577666380 (Optional Text)

Please visit www.drluisortiz.com for the latest ISBN # information including additional books.

Course Description:

Organizational Behavior is an interdisciplinary field dedicated to better understanding and managing people at work. This Organizational Behavior course examines and analyzes the formal organization and informal relationships among individuals and groups. The course stresses the study of the business organization as a system of authority and status, control and communication, decision-making centers, and leadership positions. Use is made of case and research studies. The course focuses on the behaviors of individuals and groups within diverse organizations and processes that one who desires to be an effective leader can expect to find in the real world of organizations (public or private). There is an emphasis on individual and group work performance. Topics include motivation, values, leadership styles, attitudes, teamwork, communication, organizational culture, job design, stress, power, politics, conflict, citizenship behavior, fairness, job satisfaction and organizational structure.

Teaching Methods and Techniques:
The course incorporates different teaching approaches: lecture, assignments, group work, real world experiences, class discussions and self motivation/self-learning “owning your own behavior”. You are expected to come to class having read and thought about topics scheduled for the class sessions. Note that your participation will make the class pleasant and intellectually stimulating, so please do attend every session.

Assuring Knowledge Transfer

New Mexico Highlands University identified four traits that we expect our graduates to possess when they leave our University. These traits are common to every major, and in the business class, these skills or traits are integrated throughout the course:

Demonstrate Content Knowledge in Business:

Understand and explain the business process (Assessed by tests)

Understand and explain business theory and techniques (Assessed by tests)

Demonstrate Critical Thinking and Reflective Thinking Skills

Apply business techniques to real world projects (Assessed by Project performance and group work)

Demonstrate Effective Quantitative Analysis Skills

Understand and apply statistical analysis to business research projects (Assessed by Project performance)

Demonstrate Effective Communications Skills

Participate in writing and presenting the results of the business research project

Demonstrate Effective Use of Technology

Understanding and using statistical software packages and other forms of web software for data analysis that will provide a competitive edge in business

Philosophy and of Performance Objectives the Course –
Students who successfully complete this course should be able to:

· Articulate the importance of “Organizational Behavior” to the effectiveness of organizations as demonstrated by class discussions, book problems and real world exercises.
· Discuss ethical and social responsibility issues important to the business environment and our society.

· Interpret, critically analyze, recommend and defend with supporting evidence feasible courses of action for actual real-life work situations in Organizational Behavior that you will face (real-life problem solving).

· Describe the major factors affecting “Organizational Behavior” of individuals and groups within organizations.

· Recognize the interplay of diversity in an organization’s environments (internal, external, and global business environments).

· Effectively demonstrate both written and oral communication skills crucial for success in the real world of business (by exams and assignments).

· Demonstrate an ability to engage in constructive criticism and creative solutions of current “Organizational Behavior” issues.

· Demonstrate computer literacy, critical thinking, class attendance and in class participation skills.

Global Awareness Integration

The focus of this course is on how people act at work and why. Every student will incorporate examples, ideas, thoughts and experiences (self or others) of business in a global basis. The instructor hopes to add to this global awareness from his experiences in dealing with the maquiladora industry along the Mexico and United States of America’s border, public and private organizations in the USA, non-profit organizations in Australia, work in Spain and the service industry in Canada. Organizations that the instructor has worked with include ITESM, University of Salamanca, Invacare, Seagate, Eaton, Bard, Keytronic, TRW, BBB, Lucky Goldstar, CPM, Siemens, Lucent, Delnosa-Delphi, Rey Mex Bra, Bissell, Nokia and Whirlpool.
Course Requirements Performance Measures / Exams

The examinations will cover materials contained in the designated chapters and topics discussed in class as well as in assignments given. We will discuss the exam’s details in class (e.g. reviews). Work turned in late will be penalized by a “Letter Grade per Day”.

Evaluation Reward System (grading)

% of Grade

Discussion/Participation/Attendance

50%

Assignments (knowledge sharing)

10%

Exams
at www.drluisortiz.com

25%

Research Paper/Presentation/web steam

15%
Total 100%

Grades will be assigned using the following scale:

100% – 90%: A

89% – 80% : B

79% – 70%: C

69% – 60%: D

Below 60%: F

Attendance

I want and demand no excuses! Registering for this class implies that you know the days (Monday and Wednesday) and time this class meets and you accept the responsibility for attending all classes as well as being on time. Look, I understand student life, I too was a student and I know important things sometimes come up. Here is the deal, you have two absent passes. After that, you are hurting your grade by a letter grade. Excessive tardiness and/or leaving the class early “is” an absence. If you miss classes because of school (SOBA) activities, you should bring a schedule of expected dates of absence and creatively find a way to advance your work via your peers. Again, the student will drop a letter grade if he or she has more than three absences. Read our Dean’s comment/policy below:

Attendance. The undergraduate catalog clearly states that class attendance is required:

Students are expected to attend all class meetings…Excessive absences may be expected to affect a student’s grade adversely or even result in an “F”. Instructors should make the policies on attendance in each class available in writing to students.” (2005-2007 New Mexico Highlands University Undergraduate Catalog, pages 25,26,).

“The School of Business faculty has adopted a policy, requiring regular attendance. In this class, attendance and participation count for 20 percent of your grade. Everyone starts with 100 points for attendance and participation. You are allowed 1 unexcused absence. After that each unexcused absence will result in the attendance grade being reduced by 10 points. Excused absences require a note from a doctor or nurse or a university official in cases where travel to athletic or other university events is required. Also, prepared participation will be noted and may serve to positively affect a borderline grade.”

Expectations

We expect you to keep up with your reading assignments, to participate, to be present and on time for all classes. We also expect appropriate and ethical personal conduct from you. Scholastic dishonesty is subject to disciplinary penalties, including possible failure in the course & dismissal from the university. There will be no curving and no make-up exams given.

Course Topic Outline

Part One Managing People Within the External and Organizational Context

 Chapter One

Needed: People-Centered Managers and Workplaces

 Chapter Two

Organizational Culture, Socialization, and Mentoring

 Chapter Three

Developing Global Managers

Part Two Managing Individual Level Factors

 Chapter Four

Understanding Social Perception and Managing Diversity

 Chapter Five

Appreciating Individual Differences: Intelligence, Ability, Personality, Core Self-Evaluations, Attitudes, and Emotions

 Chapter Six

Motivation I: Needs, Job Design, and Satisfaction

 Chapter Seven

Motivation II: Equity, Expectancy, and Goal Setting

 Chapter Eight

Improving Performance with Feedback, Rewards, and Positive Reinforcement

Part Three Managing Group Level Factors and Social Processes

 Chapter Nine

Effective Groups and Teams

 Chapter Ten

Making Decisions

 Chapter Eleven

Managing Conflict and Negotiating

 Chapter Twelve

Communicating in the Digital Age

 Chapter Thirteen

Influence, Power, and Politics: An Organizational Survival Kit

 Part Four Managing for Organizational Effectiveness

 Chapter Fourteen

Leadership

 Chapter Fifteen

Designing Effective Organizations

 Chapter Sixteen

Managing Change and Organizational Learning

PART I: BASIC LEADERSHIP CONCEPTS AND ISSUES

CHAPTER 1 Leadership and Its Importance

CHAPTER 2 Leadership Behavior and Processes

CHAPTER 3 Contingency Models of Leadership

PART II: CORE LEADERSHIP BEHAVIORS

CHAPTER 4 Supportive Leadership Behavior

CHAPTER 5 Directive Leadership Behavior

CHAPTER 6 Participative Leadership Behavior

CHAPTER 7 Leader Reward and Punishment Behaviors

CHAPTER 8 Charismatic Leadership Behavior

PART III: EMERGING LEADERSHIP BEHAVIORS

CHAPTER 9 Boundary-Spanning and Team Leadership

CHAPTER 10 Building Social Exchanges and Fairness

CHAPTER 11 Followership

PART IV: CURRENT LEADERSHIP ISSUES AND INTEGRATION

CHAPTER 12 Leadership Ethics and Diversity

CHAPTER 13 Leadership Development and Organizational Change

CHAPTER 14 Integration and Conclusions
Snapshot of great leaders Articles from OB and Leadership Classics

Student Academic Integrity Policy: This course follows the Highlands Student Academic Integrity Policy as described in the catalog. New Mexico Highlands University students are expected to maintain integrity through honesty and responsibility in all their academic work. Examples of academic dishonesty include: Plagiarism, Cheating, Collusion, Facilitation, Fabrication, Multiple Submissions, and Falsification of Records. Penalties may range from a reduced grade on an individual assignment to a failing grade in the class. Students may also be flagged for major cases of academic dishonesty, and multiple flaggings of academic dishonesty may result in suspension (2 flags) or expulsion (3 flags). For additional information and more detailed definitions of academic dishonesty, please see the Student Academic Integrity Policy in the catalog and/or student handbook.

Disability Services Information: In accordance with federal law, it is university policy to comply with the Americans with Disabilities Act (ADA). If you believe that you have a physical, learning, or psychological disability that requires an academic accommodation, contact the Coordinator of Disability Services by phone at (505) 454-3188 or 454-3252, via e-mail at desquibel@nmhu.edu, or visit Room 108 of the Felix Martinez building on the Las Vegas campus. If you need the document upon which this notice appears in an alternative format, you may also contact the Coordinator of Disability Service. David Esquibel Student Advisor/Coordinator of Testing and Disability Services.

Official Email Communications: In order to comply with the Family Educational Rights and Privacy Act of 1974 (FERPA), students must email using their NMHU Account; please include a full name and NMHU ID number in the message. I cannot respond with any information contained in educational records from emails received from non-NMHU accounts. For information on FERPA, please visit http://ed.gov/policy/gen/guid/fpco/ferpa/students.html.
NMHU Cares Policy: Title IX makes it clear that violence and harassment based on sex and gender are Civil Rights offenses subject to the same kinds of accountability and the same kinds of support applied to offenses against other protected categories such as race, national origin, etc. If you or someone you know has been harassed or assaulted, you are encouraged to contact the Center for Advocacy, Resources, Education, & Support (HU-CARES) located in the Student Union Building at 800 National Ave in Suite 306. If you have questions or need to speak to someone regarding a concern, please call HU-CARES at 505-454-3529 or email preventviolence@nmhu.edu. HU-CARES can support you in various ways, regardless if you want to report to police or not. All services are confidential, student-centered, and free for all NMHU students, including center campuses.

Additional resources available to you include:

· Student Health Center Main Campus-(Counseling) 505-454-3218

· Campus Police 505-454-3278

· NMHU Dean of Students 505-454-3020

· Human Resources, Title IX Officer 505-426-2240

· NM Crisis & Access Line (Professional Counselors available 24/7) 1-855-662-7474

Center students are encouraged to contact HU-CARES for resources near the center campuses.

Conducting a Degree Audit in Self Service Banner: Go to NMHU’s main website (www.nmhu.edu) and click on the link on the top left hand of your screen that reads, “my nmhu”. When you click on the “my nmhu” link, select, “Enter Secure Area” and log into the Self Service Banner system by using your username and password assigned to you when admitted to the program (this is the user name and password you use to log into your D2L classes, e-mail, etc.). When you are logged into the system, select “Student”, then select “Student Records”, finally select “Degree Audit”. When the Degree Audit is launched you will have access to your degree plan, information about the status of your student accounts, and any notes made to you during the progression of your program.
People generally remember:

10% of what they read

20% of what they hear

30% of what they see

50% of what they both see and hear

70% of what is discussed with others

80% of what they personally experience

90% of what they teach others

(Fine Print, note: Instructor reserves the right to change or alter the course material as deemed necessary as the class progresses.)
More Fine Print: Instructor reserves the right to change or alter the course material as deemed necessary as the class progresses in order to make the class better!

This syllabus is subject to change at the discretion of the instructor.

