[image: MSB WordMark Right.jpg]

[image: http://www.mccombs.utexas.edu/brand/GIF/UTMBS_2nd_Tiny_7530_RGB.gif]

MAN 337.9: Spring 2011
Leadership Issues

Instructor Info	Sections
Dr. Kristie Loescher (kristie.loescher@mccombs.utexas.edu) 			04405/MonWed 11:00 /UTC 1.144
Office: 		CBA 2.216/ Phone: 471-9318			
Office hours: 	Mon/Wed 1:00p.m. to 2:00p.m.
Tue/Thu 11:00a.m. to 12:00p.m. and by appointment

	TA: 		Larry Anazia (larry.anazia@gmail.com)
			Office:		CBA 2.216 (same as instructor)
Office Hours: 	TBA and by appointment

Prerequisites
· Upper division standing in a business school major (completion of a minimum of 60 credit hours)
· MAN 336 Organization Behavior (or equivalent)
· BA 324 Business Communication (or equivalent)

Primary Textbook and Additional Readings
· Leadership Enhancing the Lessons of Experience, 6th Edition by Hughes, Ginnett, and Curphy
ISBN 978-0-07-340504-9
· Developing the Leader Within You by John Maxwell ISBN: 978-0-7852-8112-2
· StrengthsFinder 2.0: A New and Upgraded Edition of the Online Test from Gallup's Now, Discover Your Strengths by Tom Rath (February 2007) ISBN:159562015X
· Everest simulation subscription: Go to this link to register http://forio.com/signup/F1649960
· Additional Readings packet available in McCombs Document Center (GSB 3rd floor)

Other required and optional readings may be provided as class handouts or on Blackboard.

Course Description
Leadership is best viewed as a process that involves the interaction between the leader, the followers, and the situation. This course will explore leadership from these three perspectives using both academic theories and workplace maxims to help explain and predict what makes a leader effective while providing opportunities for experiential learning. Students will study and interact with successful leaders as well as reflect on and develop their individual leadership skills.

Course Objectives
1. Explore how leadership is assessed and studied
2. Develop an understanding of the traits, personality, and experience of successful leaders including the role of power and influence, personality, and charismatic leadership behaviors.
3. Develop an understanding of the follower’s influence on leadership success by exploring motivation and delegation.
4. Develop an understanding of the role of context and how situation affects the process of leadership
5. Practice and develop leadership skills and explore how to handle specific leadership challenges. Emphasis is placed on the central importance of ethical leadership in organizations.

Grading
The course grade will include the following components:
Exam 1					20%
Exam 2					20%
Leadership Development Plan Memo	 5%
Leadership Journal Entries		10%
Leadership Article Review		10%
Leadership Case Study			20% (written report 80%/presentation 20%)
Leadership Development Report		10%
Participation 	 5%
The course grade will be computed as follows. Class grade curves are generally avoided, assume exact score required for the listed grade (e.g. 89.50 is a B+; 93.50 is an A-; no rounding).
A 	94.0 and above	Excellent - indicates mastery, professional level
A- 90.0-93.9
B+	87.0-89.9
B	84.0-86.9		Good - respectable level for business environment
B-	80.0-83.9
C+	77.0-79.9
C	74.0-76.9		Average - marginal for business environment
C-	70.0-73.9
D+	67.0-69.9
D	64.0-66.9		Insufficient mastery - unacceptable for business environment
D-	60.0-63.9
F	59.9 and below Unsatisfactory
Note for pass/fail students: the minimum requirement for passing this course is an overall grade of 60 and the completion of both exams, at least six of the nine journal entries, the leadership case study, and the Everest simulation memo. Make sure you calculate the impact on your expected final grade of all missed classes over the three allowed.
Assignment and exam grades will be posted on e-gradebook, and you are welcome to raise questions about potential data entry or calculation errors with me or the TA. However, the final grade assigned in the course is an informed and final evaluation and not open for discussion or negotiation. Any lobbying efforts (i.e. asking for a higher grade because you want one, need one, etc.) will not be tolerated.
To respect each student’s privacy, individual grades are never discussed over email or phone. You may email the TA with concerns about missing grades, but if you wish to verify a specific grade, you must see the TA or instructor in person.
Attendance Policy
Reliable and punctual attendance is critical in the workplace. This course is designed as an opportunity to build and practice good business habits. Formal attendance will be taken each class, and you are expected to participate actively in discussions and class exercises. You should view class attendance as you would work attendance and communicate to their instructor (by e-mail) when they must miss a class. You are given three (3) days of allowed absences for the semester. You are expected to manage these three days to cover all expected and unexpected class absences. If your absences exceed three days, a 1% deduction will be applied to your final grade per absence over three.
Genuine emergencies and serious illness will be handled on a case-by-case basis as will accommodations for student athletes and seniors conducting job interviews. My flexibility will be determined, in part, by your standing in the class in terms of participation and attendance record.
The ONLY time an absence can be exempt from this policy is for observance of a religious holy day (see University policies below) or in the case of exigent circumstances. Exigency is defined as any situation that causes you to become physically or emotionally unable to attend class, as judged and documented by the Office of the Dean of Students. If you think your physical illness or emotional duress might qualify as exigency, please request a letter from your doctor and make an appointment with Services for Students with Disabilities or the Counseling and Mental Health Center. I must receive an accommodation letter authorized by the Dean of Students in order for you to be exempt from the attendance policy.

Participation
Participation will constitute 5% of the final grade and includes three components: in-class participation, in-class exercises, and team evaluation.
In addition to regular attendance, you are expected to participate actively and professionally in the class. In this context, professionalism includes respecting others’ opinions, working together in a spirit of cooperation, and actively listening to those who are speaking. Your communication with peers, the TAs, and with me must be respectful and appropriate. I expect you to be polite, to be considerate, and to demonstrate integrity. You can demonstrate your in-class participation skills by:
· Actively and constructively participate in class, do not always wait to be called on. In the work place, it is the assertive, strong, and appropriate communicators who add value to meetings are noticed and promoted to leadership positions. If this is in conflict with your natural style, this is the time to begin to practice speaking up.
· Honoring your commitments to your teammates. Your attendance/participation grade will be partly based on the peer evaluations from your teammates.
· Bring interesting, topical information to share with the class (e.g. attend campus lectures given by business leaders and provide a short (1-2 min.) review for the class, share topical articles on leadership, etc)
In-class exercises will include both in-class and homework assignments that you will turn in by the due date announced in class (typically the next class after the assignment is given). Feedback from your teammates after the Case Study Project will be used as the final aspect of your class participation grade.
Communication
E-mail and attending office hours are the preferred methods of communication. Please consult the TA with questions regarding grades, attendance, lecture note copies, and other general class concerns. You may address any member of the teaching team (preferably in office hours) with questions regarding applying class topics in the real world, to discuss any personal management dilemmas, concerns, or issues. You are also welcomed and encouraged to come to instructor office hours to introduce yourself and chat.
You can expect notices, reminders, and individual communications from me and/or TA via e-mail on a regular basis. It is your responsibility to check your e-mail regularly and to make sure that the correct email address is on the university’s system. Failure to check your e-mail is not an acceptable excuse. If you have any problems with e-mail, you must resolve them through the appropriate channels.
Please put MAN 337 in the subject line of all e-mails. E-mails without this subject line risk not being seen or addressed. Please also include your full name at the end of your e-mail (particularly those of you without your name in your e-mail address).

E-mails to any member of the teaching team will be answered within 1 working day. Remember to consider the audience in your e-mail communication. Please keep e-mails professional and polite; e-mails with unprofessional/rude tone or content will not be answered and you may be required to meet individually with me.

Lecture Policies
Your questions and observations are welcome during lecture. Please feel free to ask for clarification if I am not making sense to you. You may also email me with questions you would like addressed in the next lecture. If I determine you need more individual attention, I may ask that you see me after class or in office hours in order to meet your specific needs more appropriately.
In an effort to create a classroom environment conducive to learning, please remember to follow these rules every day:
1. Turn off all cell phones and pagers – if you forget, turn it off quickly. Please do not take any calls in the classroom. If you are expecting an important call, sit by an exit and step outside to take it
2. Laptops must be closed during lectures, class discussions, and student presentations. Please also put away all newspapers, books, and other materials not related to our class. Keeping your attention on activities in the classroom helps all of us stay engaged and maximizes the value of our limited class time together.
3. Avoid side conversations during lecture, discussion, and class activities, and while fellow students are asking questions.
4. Treat your fellow students and professor with respect by being polite, considerate of each other’s needs, and using inquiry more than advocacy in discussions: “seek first to understand, then be understood” (Stephen Covey)
Exam Policies
Please consult the calendar and establish that the exam dates/times will be possible with your schedule during the first day of class. You must take the exam with your section on the dates indicated in the class calendar. Make-ups or alternative test dates or times will be provided only for those with a documented emergency, illness, or required accommodation for students presenting me with a letter of accommodation from the Dean of Students SSD office.

Use only allowed notes/tools during exams. In addition to bluebooks, pens/pencils, highlighters, and erasers, you are allowed to use one 8 ½ x 11 sheet of paper with notes on it for each exam. You may write/type on both sides of the page and include any information you think will be helpful, but no additional pages or sticky notes may be attached. No additional notes, books, headphones, or tools are allowed.

Students who have English as their second language may bring a language dictionary (books only, no electronic). It will be inspected and should not include any notes, loose pages, or any additional course material/information.

Please accept the responsibility of aggressively avoiding ANY behavior that may appear to be cheating. Keep your bluebook in front of you and your eyes on your paper. Caps, hats, rags or any kind of head cover (with the exception of that worn daily as part of religious observance) are prohibited during exams. Should any exam proctor observe a student behaving in a way that arouses their suspicion, they may ask the student to move to the back of the classroom to complete the exam and will ask the student to speak with me after class. This is not an accusation, I will merely ask for an explanation of what was observed. I will refer any suspected violations to the Office of the Dean of Students for investigation. An 'F' in the course will be the recommended penalty in most cases of exam cheating or other scholastic dishonesty.

General Class Policies
Class preparation: Please make the time to read and review the text assignment prior to class. In our lectures and class discussions, I am assuming you have read the text and that my comments are supplemental and focused on applying the information. In assessing the professionalism and communication portion of your grade, I pay particular attention to the questions, thoughts, discoveries, ideas, and insights you share with us about what you've read
Collaboration: Unless specifically stated otherwise, collaboration on individual assignments is prohibited. Any same or very similar work that is submitted by 2 or more students will be dealt with in the same manner as plagiarism. However, it is allowed and encouraged to have someone else review your paper and assist you in identifying errors. It remains your responsibility to fix those errors. Widely variant writing styles between regular assignments and exams will be investigated as potential violation of these collaboration rules.
Grade questions (assignments): Any mathematical or grade posting mistakes can be addressed by contacting the TA. If you do not understand the reason you received a specific grade on any assignment, please come to office hours or make an appointment to talk with me about it. Since I teach back-to-back classes, I often will not be able to discuss your question with you after class. Please do not take this personally, I am happy to discuss your work with you, but I want to be able to give you my complete focus. I can do that best in my office. If you understand the reason you received a grade, but honestly believe the grade should be reconsidered, take time to review my comments about your work and follow these instructions:
a) You must wait at least 24 hours after you received the grade, but no more than one week to talk to me about it.
b) Your reasons for receiving another grade (you must specify the grade you think you deserve) must be in a well-written memo form (maximum 2 pages).
c) Attach the original of the assignment to your memo.
Late Work: Please do not wait until the last minute to prepare and print your assignments. Software and printer problems are not acceptable excuses for late work. I will accept late work during class until one week from when the assignment is due. All late work will receive a 20% grade reduction.
Speaking Assignments: You have the option to use class assignments to build your presentation skills. All presentations are expected to be original work and to follow the form and format described in the assignment instructions. Speaking evaluations consist of two areas: content (including use of graphical aids) and speaking ability (including verbal and physical delivery). In addition to my evaluation, you will also be evaluated by a randomly assigned group of your peers. Peer comments will be taken into account on my evaluation of your speech. Once a speaking date is assigned, this date will be treated like a test date and you may reschedule only with documentation of emergency or illness AND if the class calendar allows. You may exchange dates with another student, as long as both parties are agreeable.
Writing Assignments: Assignments will be evaluated on both content and technical writing skills. Content evaluation will include how well you followed instructions, how well your work deals with the business problem and/or answers the questions posed in the assignment, and how thoroughly you demonstrate integration of concepts presented in readings and text as well as by lecture and guest speakers. Technical writing evaluation will include correct spelling, grammar, and punctuation as well as appropriate business writing style.
In business writing, the ability to edit your own work and to appropriately utilize peer editing to produce error free written communication is an essential competency. While one error might be overlooked by readers; the second will probably be noticed; and by the third error they are likely to conclude that the writer is careless, ignorant, or both. You want to give your ideas and opinions a chance to be appreciated!
Students may be asked to submit required writing assignments through a software program called SafeAssign on Blackboard. The software is designed to help faculty and students organize and improve the writing process by encouraging original submissions and proper citation practices.
Team Assignments: All team members will receive the same grade on team assignments. Please note that the most successful team projects are developed by teams that take the time to get to know each other outside of class. By investing in these relationships, the work is completed more efficiently and effectively. Invariably, the reports and presentations reflect the strength of the team relationships. Feedback from your teammates will be used as one aspect of your class participation grade.
Team Member Firing Procedure: Should the team decide that a team member is not contributing to the team in an acceptable manner, the team may "fire" the team member. A firing typically results in a zero (0) for the project for the fired team member. This option should NOT be taken lightly.
In the business world, when a person is fired from a team or job, that firing should never come as a surprise. The person is generally notified in writing at least twice before formal firing procedures are started. In addition, help is usually provided to assist that person in his/her performance. People are often times not aware of how their work style, attitude, or performance is affecting the team and it is only fair to discuss these issues with the person before launching a formal procedure.
To fire a team member the following must take place and be documented:
1. The team must address their concerns/dissatisfactions with the team member by talking with him/her and putting in writing the behaviors and actions that are detrimental to the team progress and indicate what must be done within a realistic and specified time frame. A copy of this documentation must be emailed to the professor.
2. In addition to presenting the written document, the team members must hold a meeting to allow the member in question to ask for clarification, to respond to the notification, and to give him/her a chance to rectify the situation. The minutes from this meeting must be forwarded to the professor. The team member in question must make a written response and submit a copy to the professor.
3. If the situation is not rectified within the specified time frame, and the team members want to pursue the firing, a meeting with the professor must be scheduled.
Scholastic Integrity: The McCombs School of Business strives to uphold high standards of scholastic integrity and has no tolerance for acts of scholastic dishonesty. The University defines scholastic dishonesty as cheating, plagiarism, unauthorized collaboration, falsifying academic records, and any act designed to avoid participating honestly in the learning process. Scholastic dishonesty also includes, but is not limited to, providing false or misleading information to receive a postponement or an extension on an exam or other assignment, and submission of essentially the same written assignment for two different courses without the permission of faculty members.

The responsibilities of both students and faculty with regard to scholastic dishonesty are described in detail in the Policy Statement on Scholastic Dishonesty for the McCombs School of Business.
By teaching this course, each instructor agrees to observe all faculty responsibilities described in that document. By enrolling in this class, you have agreed to observe all student responsibilities described in that document. If the application of this Policy Statement to any class assignments is unclear in any way, it is your responsibility to ask the instructor for clarification.

Students who violate University rules on scholastic dishonesty are subject to disciplinary penalties, including the possibility of failure in the course and/or dismissal from the University. Since dishonesty harms the individual, all students, and the integrity of the University, policies on scholastic dishonesty will be strictly enforced.

You should refer to the Student Judicial Services website at http://deanofstudents.utexas.edu/sjs/ or the General Information Catalog to access the official University policies and procedures on scholastic dishonesty as well as further elaboration on what constitutes scholastic dishonesty.

University Policies Relevant to MAN 337.9 Students

Class Websites and Student Privacy. Students who do not want their names included in these electronic class rosters must restrict their directory information in the Office of the Registrar, Main Building, Room 1. For more information visit the Registrar’s website at: http://www.utexas.edu/student/registrar/faq.html#directory

Services for Students with Disabilities. The University of Texas at Austin provides upon request appropriate academic accommodations for qualified students with disabilities. Students requiring alternative test taking arrangements due to a learning disability, must first provide documentation and be on file with the Office of the Dean of Students Services for Students with Disabilities (SSD) in compliance with Section 504 of the Rehabilitation Act of 1973. Only when this process is completed fully will alternative test taking procedures be arranged. It is your responsibility to contact the SSD office immediately so the proper documentation of accommodations is available and alternative test taking arrangements can be discussed with the instructor well in advance of the test dates. For more information, contact the Office of the Dean of Students at 471-6259, 471-6441 TTY, or online at: http://deanofstudents.utexas.edu/ssd/

Religious Holidays. A student who is absent from a class or examination for the observance of a religious holy day may complete the work missed within a reasonable time after the absence, if proper notice has been given. This policy can be reviewed online at:
http://www.utexas.edu/student/registrar/catalogs/gi03-04/ch4/ch4g.html#religious

MAN 337.9 – Loescher 			Spring 2011 Page 6
image1.gif

image2.jpeg
PHE UNIVERSITY OF TEXAS AL AUSTIN
McCOMBS SCHOOL OF BUSINESS = |

