[image: image1.png]71n17 nLPON
A'AX 7N NV'ONMIINX

Tel Aviv University
School of Management

MBA and M.Sc. Courses
1243.2103.01 – שיטות מחקר בהתנהגות ארגונית
Research Methods in Organizational Behavior
(דרישות קדם: מודלים סטטיסטיים במנהל עסקים, התנהגות ארגונית למנהל עסקים)

סמסטר א' – תשע"ו
	Section
	Day
	Hour
	Classroom
	Exam date
	Lecturer
	Email
	Telephone

	01
	Tuesday
	15:45-18:30
	254
	No exam
	Prof. Peter Bamberger
Prof. Daniel Heller
	Peterb@post.tau.ac.il
dheller@post.tau.ac.il
	054-4834876
03-6409739

Teaching Assistant (TA): Natalie Shefer <natalie.afota@gmail.com>
Office Hours: By appointment
	Course Units

2 course units (8 ECTS units)
	Course Description

קורס "שיטות מחקר יישומיות" מיועד לתלמידי התואר השני במנהל עסקים- MBA וMSC- (התנהגות ארגונית ,אסטרטגיה, שיווק ומערכות מידע) ומשמש כבסיס להכרת שיטות מחקר יישומיות בארגונים ועסקים. במסגרת הקורס ייחשפו התלמידים למגוון רחב של שיטות מחקר ויוכלו ליישם אותן הן במסגרת תפקידם הניהולי והן במסגרת מחקרית- לתלמידים המעוניינים בעתיד לכתוב עבודת תזה או דוקטורט. הקורס יינתן בשפה העברית עם חומרי לימוד באנגלית.
This course is designed to lay the foundations of good empirical research in management and business administration. While statistical concepts are introduced and applied, the course does not deal with statistical techniques per se. Instead, it focuses on the assumptions and the logic underlying social research in general, and management and marketing research in particular. Students become acquainted with the role of theory and measurement in business administration, and are introduced to the design and execution of qualitative, experimental and correlational field-and laboratory-based business research necessary in order to enhance competitive advantage.
Students will work in groups to execute and report the results of a mini-qualitative study, design and execute an experiment, and develop a survey-based field research project. Students will present the findings from their analysis of the survey data to the class at the end of the course.
	Course Objectives

Upon completion of the course, the student will be able to:

1. Design and execute a qualitative and survey research for either managerial or research purposes.

2. Design and execute experimental research for either managerial or research purposes.
3. Understand when to use alternative designs and analytics to better capture relations and effects.
4. Write a comprehensive research report for academic or practical research.
	Evaluation and Composition of Grade

	Percentage
	Assignment
	Date
	Group Size/Comments

	20%
	Exercise 1
	Week 5
	3-4 students; Teams assigned at random

	40%
	Exercise 2
	Week 8
	3-4 students; Choose your own team

	40%
	Exercise 3
	Week 14
	3-4 students; Choose your own team

* According to University regulations, participation in all classes of a course is mandatory (Article 5).

* Students who absent themselves from classes or do not actively participate in class may be removed from the course at the discretion of the lecturer. (Students remain financially liable for the course even if they are removed.)

	Course Assignments

Exercise 1: Using at least two of the qualitative methods discussed in class and examined in Chapter 10 of the text (e.g., observation, individual interviews; focus groups), collect and analyze data on client-agent interactions. Clients can be, for example, customers in a retail interaction or students interacting with administrators. The objective of the study is to generate propositions regarding how agents try to maintain control over service interactions OR what agent behaviors are most effective in generating sales or customer satisfaction/retention. Use tables and figure to support any variance or process theory you may develop. Describe your approach and present your findings (including the propositions you draw from them) in a document that is no longer than 8 pages (double-spaces, 12 point font). For this project, you will be randomly assigned to a team.
Exercise 2: Design and execute an on-line/laboratory/field-based experiment to assess how different marketing strategies may influence consumer behavior. Make sure that your design allows you to avoid confounds and rule out alternative explanations. Describe the strategy you want to explore, your experimental design, measures, manipulation checks and results in a document no longer than 8 pages (double-spaces, 12 point font). For this project, you may choose your own team.
Exercise 3: Design and execute a field survey examining one of the following:

a. The factors associated with a particular employee attitude (e.g., commitment, engagement, satisfaction) or behavior (e.g., performance, absence, creativity)
b. The factors associated with customer/client attitudes (e.g., service satisfaction, product satisfaction) or behavior (e.g., retention, complaining).

In your report, present the question your study addresses, the justification for the variables you examine, the research design (sampling, measures, analysis), findings and conclusions. The report should be no longer than 8 pages (double-spaces, 12 point font). For this project, you may choose your own team.

	Grading Policy

In the 2008/9 academic year the Faculty instituted a grading policy for all graduate level courses that aims to maintain a certain level of the final course grade. Accordingly, the final average grade for this course (which is a core course) will be in the range 78-82%.

Additional information regarding this policy can be found on the Faculty website http://recanati.tau.ac.il/masters/yedion/2014-15/mba-rules-tests
	Evaluation of the Course by Student

Following completion of the course students will participate in a teaching survey to evaluate the instructor and the course, to provide feedback for the benefit of the students, the teachers and the university.

	Course Site (Moodle)

The course site will be the primary tool to communicate messages and material to students. You should check the course site regularly for information on classes, assignments and exams, at the end of the course as well. Course material will be available on the course site.
Please note that topics that are not covered in the course material but are discussed in class are considered integral to the course and may be tested in examinations.
	Course Outline*

	Week
	Date
	Topic(s)
	Required Reading
	Exercises
	Instructor

	1
	20.10
	Theory, Science, Ethics and the Cautious Consumer
	· Text Chapters 1 & 2
· Sutton & Staw

· Simons et al.
	In Class: Generate 2 hypotheses regarding employee performance
	Bamberger

	2
	27.10
	Research Design & Ethics; Introduction to Qualtrics
	TEXT Chapter 4
	
	Bamberger/Dikla Peretz

	3
	3.11

	Constructs and Measurement Development & Validation
	TEXT Chapters 5 & 6
	In Class: Find the flaws in the instrument.
	Bamberger

	4-5
	10.11

17.11
	Qualitative Research & Theory Generation
	· Text Chapters 10 & 11

· Pratt

· Suddaby
	Exercise 1: Generate a theory

(due 24.11.15)

In Class: Interview to understand the nature of an occupation.
	Bamberger

	6-8
	24.11

1.12

8.12
	Experimental Design (including Quasi-Experiments & Evaluation Research)
	· TEXT Chapters 7, 8 & 12

· Anderson & Simister
	Exercise 2: Design & execute an experiment

(due 22.12.15)
	Heller

	9
	15.12
	Field Study Design: Access, Sources/ CMV and Sampling/Power
	TEXT Chapter 9

	Bamberger

	10
	22.12
	Causation (Mediation, Moderation; Cross-lag)
	Text Chaps. 14, 15 & 16

	Bamberger/Toker

	11
	29.12

	Data Analysis: Choosing the Right Analytical Technique
	
	In Class: Analyzing and interpreting findings presented in tables and figures
	Bamberger

	12
	5.1.16
	Data analytics, big data, and meta-analysis

	Bamberger/ Ohad Barzilay

	13
	12.1.16
	Write-up & Presentation
	Text Chapter 17

	Bamberger

	14
	19.1.16
	Project Presentations
	
	Exercise 3: Design & execute a survey-based field study (Due 26.1.16)
	Bamberger

*Subject to change
	Required Reading

Text:
Babie, E.R. The Practice of Social Research, 14th Edition. Boston: Cengage. ISBN-10: 1305104943 | ISBN-13: 9781305104945

Students may rent this e-book for the semester directly from the publisher at:
http://www.cengagebrain.co.uk/shop/isbn/9781133050094

Anderson, E. T., & Simister, D. (2011). A step‐by‐step guide to smart business experiments. Harvard Business Review, 89(3), 98-105.

Pratt, M.G. (2008). Fitting oval pegs into round holes: Tensions in evaluating and publishing qualitative research in top-tier North American journals. Organizational Research Methods, 11: 481-509.
Simmons, J.P., Nelson, L.D., Simonsohn, U. (2011). False-positive psychology: Undisclosed flexibility in data collection and analysis allow presenting anything as significant", Psychological Science, V22(11), 1359-1366.

Suddaby, R. (2006). From the editors: What grounded theory is not. Academy of Management Journal, 49, 633-642.
Sutton, R. I., & Staw, B. M. (1995). What theory is not. Administrative Science Quarterly, 40 (3), 371-384.
	Recommended Reading

· Aguinis, H. & Harden, E.E. (2008). Sample Size Rules of Thumb: Evaluating Three Common Practices. In C. E. Lance & R. J. Vandenberg (Eds.), Statistical and methodological myths and urban legends: Received doctrine, verity, and fable in the organizational and social sciences (pp.267-286). New York: Routledge.

· Bacharach, S.B. (1989). Organizational theories: some criteria for evaluation, Academy of Management Review, 14 (4), 496-515.

· Colquitt, J. (2008) Publishing laboratory research in AMJ: A question of when, not it. Academy of Management Journal 51: 616-620.

· Cumming, G. (2014). The new statistics why and how. Psychological Science, 25, 7-29.

· Davenport, T. H. (2009). How to design smart business experiments. Harvard Business Review, 87(2), 68‐76.
· Edwards, J. R. (2008). Seven deadly myths of testing moderation in organizational research. In C. E. Lance & R. J. Vandenberg (Eds.), Statistical and methodological myths and urban legends: Received doctrine, verity, and fable in the organizational and social sciences (pp. 145-166). New York: Routledge.

· Edwards, J. R. (2008). To prosper organizational psychology should . . . overcome methodological barriers to progress. Journal of Organizational Behavior, 29, 469–491.
· Grant A. M., Wall T. D. (2009). The neglected science and art of quasi-experimentation: Why-to, when-to, and how-to advice for organizational researchers. Organizational Research Methods, 12: 653-686.
· Highhouse, S. (2009). Designing Experiments That Generalize. Organizational Research Methods, 12: 554 - 566.
· Hinkin, T. R. (1995). A review of scale development in the study of behavior in organizations. Journal of Management, 21, 967-988.

· Kelley, K., & Preacher, K. J. (2012). On effect size. Psychological Methods, 17, 137-152.
· Preacher, K. J., & Hayes, A. F. (2008). Asymptotic and resampling strategies for assessing and comparing indirect effects in multiple mediator models. Behavior Research Methods, 40(3), 879-891.
· Podsakoff, P. M., MacKenzie, S. B., Lee, J. Y., & Podsakoff, N. P. (2003). Common method biases in behavioral research: A critical review of the literature and recommended remedies. Journal of Applied Psychology, 88, 879-903.
· Schwab D.P (1980). Construct validity in organizational behavior. In B.M Staw & L.L Cummings (Eds) Research in Organizational Behavior (Vol 2, pp 3-43) Greenwich, CT JAI Press.

· Spencer, S.J., Zanna, M. P., & Fong, G.T. (2005). Establishing a causal chain: Why experiments are often more effective than meditational analyses in examining psychological processes. Journal of Personality and Social Psychology, 89, 845–851.
· Spiller, S. A., Fitzsimons, G. J., Lynch Jr, J. G., & McClelland, G. H. (2013). Spotlights, floodlights, and the magic number zero: Simple effects tests in moderated regression. Journal of Marketing Research, 50, 277-288.
Students who are unable to complete an assignment or course requirement must notify the TA of the course in advance via email

