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

Tel Aviv University
School of Management

MBA and M.Sc. Courses
1243.3015.01 – Management of Teams
(Prerequisites: Organizational Behavior for Business Administration)
First Semester – 2015/16

	Section
	Day
	Hour
	Classroom
	Exam date
	Lecturer
	Email
	Telephone

	01
	Wednesday
	18:45-21:30
(First half)
	306
	10/12/15
	Dr. Ofira Shraga
	ofirashraga@gmail.com
	052-5425875

Teaching Assistant (TA): TBA
Office Hours: By appointment
	Course Units

1 course unit = 4 ECTS units
The ECTS (European Credit Transfer and Accumulation System) is a framework defined by the European Commission to allow for unified recognition of student academic achievements from different countries.

	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.
	Course Objectives

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

1. Diagnose the dynamics of teams.
2. Manage and reduce the likelihood of processes which harm teams’ success (teams’

 dysfunctions).
2. Identify and understand his/her own patterns of communication, managerial style, and
 the various roles he/she performs as a team member.
3. Function as a more productive team member and/or leader, based on the learning of new

 skills, feedback from peers, and in-class practice.
4. Understand the complexity of global teams, and manage them more effectively.
	Evaluation of Student and Composition of Grade

	Percentage
	Assignment
	Date
	Group Size/Comments

	10%
	Attendance and participation
	On going
	If you miss more than 2 classes you will not be allowed to take the exam or finish the course

	15%
	Individual papers
	TBA
	

	75%
	Exam
	TBA
	

* 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

Throughout the semester you will be asked to analyze 2 short case studies dealing with the functions of teams in organizations. The cases will be given to you at the beginning of the semester.

	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 an elective course) will be in the range 83-87%.

Additional information regarding this policy can be found on the Faculty website http://recanati.tau.ac.il/masters/yedion/2015-16/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
	Submissions
	Comments

	1
	Oct. 21st
	Teams’ internal dynamics: Stages of team development, team roles
	Katzenbach & Smith, ch. 3; Maier (1999) ; Wheelan, 81-97
	None
	See list of recommended readings bellow

	2
	Oct. 28th
	Dysfunctional Team Dynamics
	Slocum & Helriegel, Ch. 8 (221-234); Thompson, 30-38, ch. 7 (157-165, 170-172)
	1. Watch Groupthink;
2. Fill in the Behavioral Profile (no need to hand in)

	

	3
	Nov. 4th
	Participative vs. autocratic team leadership; Decision making in teams
	Thompson, 310-313
	Response to Vroom cases (no need to hand in)
	Bring the cases with you to class

	4
	Nov. 11th
	Team discussions: Rational problem solving model
	Whetten & Cameron, ch. 3 (178-183); Schein, ch. 8, (152-157, 162-166);
	1. Read The Clinic case 2. Team in Trouble Assignment (post your response before class)
	

	5
	Nov. 18th
	Managing conflicts in teams; An open discussion
	Slocum& Helriegel, ch. 9 (254-258); Thompson, ch. 8 (184-189)
	1. Maintenance is Us Assignment (post your response before class) 2. Conflict Management Style self-assessment (ne need to hand in)
	

	6
	Nov. 25th
	Communication in teams; Effective feedback
	Gibb, 2008; Daft, ch. 3 (273-276)
	KILL Radio Assignment post your response before class)
	

	7
	Dec. 2nd
	Global teams: Virtual and cross cultural
	
	None
	

*Subject to change
	Required Reading

Daft, R. (2011). The leadership experience (5th ed.). U.S.A, OH: South-Western Cengage Learning, Mason. Selected pages.

Gibb J. R. (2008). Defensive Communication. In C.D. Mortensen (Ed.). Communication Theory (2nd ed.). Piscataway, NJ, U.S: Transaction Publishers (pp. 201-208).
Katzenbach, J.R. & Smith, D.K. (1999). The wisdom of teams, NY: Harper Collins. 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.

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.
Wheelan, S.A. (2010). Creating effective teams: A guide for members and leaders. CA: Sage Publications. Selected pages.

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

	Recommended Reading

Class 1:
Katzenbach, J.R. & Smith, D.K. (1999). The wisdom of teams, NY: Harper Collins (Ch. 1 & 5).
Lumsden, G., Lumsden, D., & Wiethoff, C. (2010). Communicating in groups and teams: Sharing leadership. Boston, MA: Wadsworth (pp. 301-310).

Schein, E. (1999). Process consultation revisited. Reading, MA: Addison Wesley (pp. 145-152).

Slocum, J.W. Jr, & Hellriegel, D (2007). Fundamentals of Organizational behavior. Mason, OH: Thomson South-Western (pp. 318-332).
Wheelan, S.A. (2010). Creating effective teams: A guide for members and leaders. CA: Sage Publications (pp. 99-133).

Class 3:
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.
Class 4:
Slocum, J.W. Jr, & Hellriegel, D (2007). Fundamentals of Organizational behavior. Mason, OH: Thomson South-Western (pp. 235-239).
Class 5:
Gibson, C.B., & Cohen, S.G. (2003). Virtual teams that work: creating conditions for virtual team effectiveness. CA, San Francisco: Jossey – Bass (pp. 335-352).

Class 6:
Rothwell, J.D. (2009). In mixed company: Communicating in small groups and teams (7th ed). Boston, MA: Wadsworth (pp. 120-132).

Schein, E. (1999). Process consultation revisited. Reading, MA: Addison Wesley (pp. 130-141).

Class 7:
Gibson, C.B., & Cohen, S.G. (2003). Virtual teams that work: creating conditions for virtual team effectiveness. CA, San Francisco: Jossey – Bass (pp. 21-36, 403-421).

Moodian, M.A. (2009). Contemporary leadership and intercultural competence: Exploring the cross cultural dynamics within organizations. CA: Sage Publications (pp. 95-106, 145-157, 233-237).
Students who are unable to complete an assignment or course requirement must notify the TA of the course in advance via email

