
MGMT 4040

Individual, Team and Organizational Development

Spring 1999
Professor: Joseph G. Rosse

 Phone: 303-492-6254

Office: 466 Business
 Joseph.Rosse@colorado.edu

http://bus.colorado.edu/Faculty/Rosse

Office Hours: TTh 2-4, and by appointment. (You're also welcome whenever my door is open.)
Course Description:
US businesses spend hundreds of millions of dollars every year on training and development for employees. This course is designed to help you gain the knowledge of training and performance development essential for you as a line manager or human resource specialist. Beginning with fundamental principles of performance, we will first focus on identifying critical factors in workplace performance and how to analyze the causes of performance problems. We will then cover learning and training principles and describe how to apply them to individual, team and organizational development. A team-based course project will provide an opportunity to apply what you’ve learned to a real-life situation.

Course Objectives

· To gain familiarity with:

· Principles of human performance and work performance

· Principles of effective learning

· Principles of training design

· Principles of team and organization development

· The role of HRD in improving organizational performance

· Techniques for evaluating the effectiveness of training programs

· To be able to:

· Conduct an analysis of performance problems

· Analyze training needs

· Develop and deliver an effective training program appropriate to the needs of trainees and the organization

· Operate effectively as a team

· Most importantly, to have an enjoyable and lively course from which everyone learns to be a better manager.

Reading Materials

Brinkerhoff, R.O. & Gill, S.J. (1994). The Learning Alliance. San Francisco: Jossey-Bass. (B&G)

Noe, R. A. (1999). Employee Training & Development. Boston: Irwin/McGraw-Hill. (NOE)
Stewart, G.L., Manz, C.C. & Sims, H.P. (1999). Team Work and Group Dynamics. New York: Wiley & Sons. (SMS)
 Course Requirements
1. Participation and Homework
Regular attendance is expected; students with poor attendance records have generally not done well in the course. I also expect that you will arrive on time for class; entering the classroom late is both unprofessional and disruptive. You will be held responsible for all lecture, discussion material, and announcements presented in class. On a random basis I may also award bonus points to those in attendance.

Your participation grade will be based on your contributions to in-class discussion, participation in in-class exercises, and completion of homework assignments. The amount and quality of participation in class discussion is a primary means by which borderline grades may be favorably (or unfavorably) influenced. If the requirement to be actively involved in class discussion concerns you, please see me early in the semester.

In order to make our daily discussion of issues more interesting and meaningful, you need to have read (and thought about) the assigned material before coming to class. With this background, I encourage you to ask questions, challenge assumptions, and add your own ideas whenever you can. In addition, I may occasionally call upon students at random to offer their thoughts or to give examples.

Homework assignments are intended to give you practice in applying the concepts we discuss in class. Assignments must be typed and professional in appearance. Short-term illness is generally not an adequate excuse for turning in a homework assignment late--plan your schedule so that an unexpected illness or emergency will not interfere with deadlines. Most assignments are graded on a +, (, - system. If the assignment is turned in on time and suggests that you made a serious effort to complete it, you will receive a (whether or not your answer is correct. (Since the purpose of most of the assignments is to practice applying lecture material, I do not want to penalize you for making an error; the point is to learn from any mistakes you may make.) Careless, rushed, or copied work will receive a - (or no credit if it’s really poor quality). Occasionally I give a + to work that significantly exceeds the requirements of the assignment. Unless I explicitly state otherwise, all homework assignments are to be completed without the assistance of others.

2. Examinations
There will be three examinations, each consisting of a mix of multiple choice, short answer and essay questions. The final exam will be cumulative. Plan in advance to take exams on their scheduled dates. If you are unable to take an exam on the scheduled date you will need to substitute a written paper for the exam (see guidelines in the next paragraph).
2b. Paper Substitution Option

Students who would prefer to do so may substitute a written paper for the final exam. You should imagine that your boss asked you to prepare a comprehensive report on the subject that you have chosen. The report should include:

1. A detailed description of the theoretical and research literature.

2. A description of current practice.

3. A balanced discussion of any controversies surrounding the topic.

4. Your own analysis and recommendations.

The paper should be approximately 15 double-spaced typewritten pages in length and normally should include at least three citations each from the theoretical and applied literature (i.e., a total of six citations minimum). Your references should be chosen from professional texts (not textbooks) and journals; relying solely on World Wide Web sources is not acceptable. The preferred style for writing the paper and citing references may be found in the Publication Manual of the American Psychological Association, although Turban’s A Manual for Writers is also acceptable. Topics for papers and due dates must be discussed with me in advance.
3. Team Project
There will be a written project to be completed by teams of students. This project will be described in more detail in another handout. Briefly, it involves developing a training system for an organization.

4. Other Comments on Course Requirements:

The table below shows the points available from the various assignments. Your final letter grade is based on the distribution of total points at the end of the semester. Grades are "curved" and plus and minus grades may be assigned based on consideration of special conditions, unusual performance, etc. Extra credit for involvement in research projects or other worthwhile activities may become available during the semester.

Assignment
Points

Exam 1
35

Exam 2
35

Exam 3
35

Team Project
70

Participation/Homework
25

Total
 200

Other Issues

· Copies of PowerPoint lectures, as well as other material (such as copies of sample papers), will be available on the web at the address shown on the top of page 1. PowerPoint lectures are likely to be updated or revised, sometimes only shortly before class.

· I will be using electronic mail to provide information, updates, and personal communications. You should plan to monitor your email regularly for any relevant messages. Feel free to address any questions or concerns to me at the email address listed at the top of the syllabus.

· Pagers and cell phones should be turned off during class (please let me know if you need to use either for an emergency.) You are welcome to use a laptop computer during class; it is often less distracting if you can lower the volume of keystroke or other audio effects.

· Any student eligible for and needing academic accommodations because of a disability, or having particular needs related to religious observances, is requested to speak with me no later than the second week of classes.

· Academic dishonesty is an issue that I take very seriously. By taking this course, you are agreeing to follow College and University policies on academic dishonesty. This includes, but is not limited to, prohibitions on plagiarism, cheating on exams, or reviewing exams from prior semesters.

Note on Project Teams
A substantial amount of class work, particularly the Team Project, will be done in teams. Experience working in teams is invaluable, although occasionally somewhat trying. As future managers with a particular interest in HRM, I expect you to practice what you have learned in this class by developing a team that is maximally effective. It will be your joint responsibility to:

· Form your team

· Determine a Team Leader

· Develop a plan of action for the Team Project

· Develop performance standards that will be used for peer evaluation

· Maintain motivation and direction

· Constructively manage any conflicts that may occur

Consider me as the Class Manager, who assigns tasks to teams and individual class members; provides information, advice and assistance; acts as a mentor; and is ultimately responsible for evaluating the performance of the teams (and individuals). Grades--and to a larger extent, recommendations to employers--will be influenced by the professionalism you demonstrate in interacting with both me and the other members of the class.

COURSE OUTLINE (Revised)

Readings

Date
Topic
B & G
NOE

I. FRAMEWORK

1/12
Introduction to Course

1/14
Performance Analysis
1
1

1/19
Performance & Motivation

Due: Personal Statement Exercise

77-88

1/21
Diagnosing Performance

Case: Rainy Day Insurance
2

1/26
History and role of HRD

Due: Field Interview Exercise
3, 4
2

1/28
Principles of Learning

Case: “Safety Training Program”

89-103

2/2
Principles of Learning
5

2/4
*** EXAM 1 ***

II. DEVELOPING HRD SYSTEMS

2/9
Training Needs Assessment

3

2/11
Training Needs Assessment

 Case: “Reforming Russia’s Workplace”
6

2/16
Designing HRD Programs

Form Project Teams
7
5

2/18
Designing HRD Programs

Due: Backwoods Mail Order Co (Part I)
8
7

2/23
Skill Training Team Demonstrations (Teams 1 - 5)

8

2/25
*** EXAM 2 ***

3/2
Skill Training Team Demonstrations (Teams 6-10)

Due: Team Progress Report

3/4
Evaluating HRD Programs
9
6

3/9
Evaluating HRD Programs

Due: Backwoods Mail Order Co (Part II)

III. HRD PROGRAMS

Date
Topic
Noe
SMS

3/11
Team Development

1,2

3/16
Team Development

Guest Speaker: Jim LoPresti, Lucent Technologies

3

3/18
Team Development

4

3/23
*** Spring Break ***

3/25
*** Spring Break ***

3/30
Organization Development & Change

Due: Team Progress Report

4/1
Organization Development & Change

Guest Speaker: Edgar Papke, StorageTek

4/6
Management Development

9

4/8
Career Development

Guest Speaker: Howard Rosenbaum, CU Career Services
11,12

4/13
*** EXAM 3 ***

IV. TEAM PRESENTATIONS

4/15
Team Presentations (Team 3)

4/20
Team Presentations (Team 2 and Team 1)

4/22
Team Presentations (Team 5 and Team 4)

4/27
Team Presentations (Team 9 and Team 10)

4/29
Team Presentations (Team 7 and Team 6)

5/7
Summary and Wrap-up (11:30 – 14:30)

*** Final (revised) project reports due ***

Notes:

1) Exercises in bold print are to be written up and turned in (typed). For those in normal print you should be prepared to discuss the case material in class; however, no written report is required.

6
5

