PAGE

[image: image1.jpg]"WNIFN £

71117 nu'igan @
22NN NUOI2TIN. N

MBA in Management of Technology, Entrepreneurship and Innovation

1243.3015.02 – Management of Teams
(Prerequisites: Organizational Behavior for Business Administration)
Semester A – 2014/15

Lecturer:
Dr. Ofira Shraga

Course Time:
Tuesday, 18:45-21:30pm (First half)
Office Hours:
Monday 17:30-18:30pm by appointment

Email:
ofirashraga@gmail.com
Teaching Assistant:
Iris Melamed

Office Hours:
By appointment
e-mail:
irisg@post.tau.ac.il
Course Description
Whether structured into the organizational makeup or temporarily established around specific projects, teams are a critical competency of organizations. They are considered an effective performance unit and expected to efficiently cope with the fast changes and demands of today's corporate environment. However, deriving the full benefits from teamwork requires correct management of team processes and dynamics. This course focuses on selected issues in team development and internal processes, as well as management skills needed to effectively lead teams.

Aims and Objectives
The main objective of this course is to provide you with knowledge and practical tools that will enable you to diagnose group situations and dynamics and to become more productive team members and leaders. This will be achieved through developing skills on three levels: personal, inter-personal, and group-level skills. On the personal-level we will aim at broadening your awareness of your patterns of communication, managerial style, and the various roles you perform as a team member. On the inter-personal level we will focus on managerial communication skills (e.g. giving feedback). On the group level we will learn to identify and cope with conflicts between team members, and with frustration of individuals within the group, and we will explore the topic of managing change. Additionally, we will practice group discussions and decision-making processes, and we will touch on the unique characteristics and needs of cross-cultural / global teams.

Course Format
The primary teaching method of this course is experiential; therefore, only about half of class time will be devoted to standard lectures. The rest will include watching videos, case analysis, small-groups' simulations, and role-play, all aimed at demonstrating and practicing the various skills required to effectively manage teams. Personal assessment and group feedback will also be used as part of the learning process.

The course will take place in the second half of the semester and will include 7 meetings, double the length of a regular class.

Course Requirements and Assessment
1. Attendance and participation in class - 10%
2. Final paper - 20%

3. Final examination - 70%
Due to the nature of the course attendance is especially important and is expected. If you miss 3 or more classes you will not be allowed to take the exam or finish the course.
Detailed Course Plan (note that items marked with * are only recommended readings, and will not be included in the exam).
Class 1:
Defining teams; Benefits and dysfunctions of teamwork; Teams’ internal dynamics: Stages of team development, team roles.
Readings:
Katzenbach & Smith (2003), ch. *1,3,*5
*Lumsden, 301-310

Maier (1999).

Schein, ch. 8 (pp.145-152)
*Slocum & Helriegel, 318-332.
Class 2:
Dysfunctional Team Dynamics
Readings:
Slocum & Helriegel, 221-234, 347-350

Thompson, 29-38, 172-179, 186-191
Class 3:
Participative vs. autocratic team leadership, decision making in teams.
Readings:
Thompson, 310-313

*Vroom (2007)

*Vroom & Jago (2007)

Class 4:
Team discussions: Rational problem solving model
Readings:
Thompson, ch. 7 (pp. 157-165, 170-175)
Whetten & Cameron, ch. 3 (pp.178-183)

*Schein, ch. 8, (pp. 152-171)
*Slocum & Helriegel, ch. 8 (pp. 235-239)
Class 5:
Managing conflicts in teams; an open discussion.
Readings:
* Gibson & Cohen, pp. 335-352

* Moodian, pp. 222-226
Slocum& Helriegel, ch. 9 (pp. 248-258)
Thompson, ch. 8 (pp. 184-189, 197-198).
Class 6:
Communication in teams; Effective feedback; Defensive vs. supportive communication.
Readings:
Rothwell, 120-132
Thompson, ch. 8

Schein, ch. 7 (pp. 130-141)
Daft, ch. 3 (pp. 273-276)
Class 7:
Global teams: Virtual and cross cultural.
Readings:
Thompson (2008), ch. 13 (pp. 332-335)
*Gibson & Cohen (2003) pp. 21-36, 403-421
*Hertel et al., (2005)

Moodian (2009) pp. 95-106, 145-157, 233-237
Reading Material
Daft, R. (2011). The leadership experience (5th ed.). U.S.A, OH: South-Western Cengage Learning, Mason.
Ch. 9

Gibb J. R. (2008). Defensive Communication. In C.D. Mortensen (Ed.). Communication Theory (2nd ed.). Piscataway, NJ, U.S: Transaction Publishers (pp. 201-208).
Gibson, C.B., & Cohen, S.G. (2003). Virtual teams that work: creating conditions for virtual team effectiveness. CA, San Francisco: Jossey – Bass. Selected pages.
Hertel, G., Geister, S., & Konradt, U. (2005). Managing virtual teams: A review of current empirical research. Human Resource Management Review,15, 69-95.

Katzenbach, J.R. & Smith, D.K. (1999). The wisdom of teams, NY: Harper Collins.

Selected pages.
Lumsden, G., Lumsden, D., & Wiethoff, C. (2010). Communicating in groups and teams: Sharing leadership. Boston, MA: Wadsworth. Selected pages.
Maier, N.R.F. (1999). Assets and liabilities in group problem solving: The need for an integrative function. Group Facilitation. Winter (1), 45-51.

Moodian, M.A. (2009). Contemporary leadership and intercultural competence: Exploring the cross cultural dynamics within organizations. Sage Publications. Selected pages.
Rothwell, J.D. (2009). In mixed company: Communicating in small groups and teams (7th ed). Boston, MA: Wadsworth. Selected pages.

Schein, E. (1999). Process consultation revisited. Reading, MA: Addison Wesley.

Selected pages.
Slocum, J.W. Jr, & Hellriegel, D (2007). Fundamentals of Organizational behavior. Mason, OH: Thomson South-Western. Selected pages.

Thompson, L.L.(2008). Making the team: A guide for managers (3rd edition). NJ: Pearson Prentice Hall. Selected pages.
Vroom, V.H. (2007). Can leaders learn to lead? In R.P. Vecchio, (Eds.), Leadership: Understanding the dynamics of power and influence in organizations. U.S.: University of Notre Dame Press. (pp.259-272).

Vroom, V.H. & Jago, A.G. (2007). The role of the situation in leadership. American Psychologist, 62(1), 17-24.

Whetten, D.A. & Cameron, K.S. (2007). Developing management skills. NJ:Pearson Prentice Hill. Selected pages.
1

[image: image2.png]i

AACSB

ACCREDITED

