[image: image1.jpg]@WAYLAND

BAPTIST UNIVERSITY

WAYLAND BAPTIST UNIVERSITY
SAN ANTONIO CAMPUS
SCHOOL OF BUSINESS
SYLLABUS

1. Mission Statement: Wayland Baptist University exists to educate students in an academically challenging,

learning-focused and distinctively Christian environment for professional success and service to God and humankind.
2. Course: MGMT 5325-VC01, Organizational Development and Behavior

3. Term: Summer 2017
4. Instructor: Dr. Tim Parker, Professor of Business, Wayland Baptist University
5. Office Phone and Wayland Email Address: 210.826.7595 Ext 290 parkert@wbu.edu (best way to get in touch with me)
6. Office Hours, Building, and Location 8-noon Mon and 1-6 Th, Callaghan Tower, 3rd Floor.
7. Class Meeting Time and Location: Virtual
8. Catalog Description: A systems approach to analyzing and developing organization structure and function; organizational change, measurement of results; strategic and ethical implications of diversity and change management; impact on sustainability.
9. Prerequisites: BUAD 5300 (For the M.P.A. MGMT 3304 only)
10. Required Textbook and Resources:
	BOOK
	AUTHOR
	ED
	YEAR
	PUBLISHER
	ISBN#
	UPDATED

	Organization Development and Change
	Cummings
	10th
	2015
	Cengage
	9781-13319-0455
	

11. Optional Materials: None
12. Course Outcome Competencies:

 Upon completion of this course the student should be able to:

· Demonstrate an understanding of organization development and identify the need for change and renewal.

· Analyze organization culture and hypothesize on the behavior of individuals in an organization.

· Analyze the factors contributing to an accelerating rate of change, and make recommendations to enable individuals and groups to cope with change.

· Role-play an OD consultant.

· Research system parameters and recognize symptoms, problems, and causes to change programs, and recommend strategies that can increase motivation to change.

· Identify the range of 3 major OD intervention techniques and how they may be applied.

· Compare team problems and why teams may not be operating at optimum capacity.

· Contrast organization transformation (OT) in relation to the change process.

13. Attendance Requirements: Virtual Campus
14. Statement on Plagiarism and Academic Dishonesty: Wayland Baptist University observes a zero tolerance policy regarding academic dishonesty. Per university policy as described in the academic catalog, all cases of academic dishonesty will be reported and second offenses will result in suspension from the university.

15. Disability Statement: “In compliance with the Americans with Disabilities Act of 1990 (ADA), it is the policy of Wayland Baptist University that no otherwise qualified person with a disability be excluded from participation in, be denied the benefits of, or be subject to discrimination under any educational program or activity in the university. The Coordinator of Counseling Services serves as the coordinator of students with a disability and should be contacted concerning accommodation requests at (806) 291- 3765. Documentation of a disability must accompany any request for accommodations.”
16. Course Requirements and Grading Criteria:
Examinations: Mid-semester and final. Multiple choice questions. (30% of the final grade)

Research Project: Diagnose a chosen company/organization (20% of the final grade)

PowerPoint supporting Research project 5%

Weekly Discussion Board 20%
Journal Article 1: 10%
Journal Article 2: 10%
Weekly quizzes: 5%
Late work will be penalized. The later it is the greater the penalty. Any work more than 3 weeks late will receive no credit.
17 Tentative Schedule: (Calendar, Topics, Assignments)
COURSE OUTLINE/CALENDAR

	Class Dates
	Topics
	Assignments and Readings for Current Week

	Week 1
	General Introduction to Org Dev

The Nature of Planned Change
	Ch 1 and 2

	Week 2
	The Organization Development Practitioner

Diagnosing
	Ch 3 and 5

	Week 3

	The Diagnostic Relationship
Designing Interventions
	Ch 6 and 7, Journal Article #1 Due

	Week 4
	Managing Change
Institutionalizing Org Dev Interventions
	Ch 8 and 9

	Week 5
	Exam #1 Chapters 1-9 minus 4

	

	Week 6
	Interpersonal and Group Processes
Organization Process Approaches
	Ch 10 and 11

	Week 7
	Restructuring Organizations
Employee Involvement

	Ch 12 and 13

	Week 8
	Work Design
Performance Management
	Ch 14 and 15
Term Project Due

	Week 9
	Talent Management
Transformational Change
	Ch 16 and 18
Journal #2 Due

	Week 10
	Continuous Change
Transorganizational Change
	Ch 19 and 20

	Week 11
	Final Exam Ch 10-20 minus 17
	

17. Additional information as desired by the faculty member.

DESCRIPTION OF CLASS ASSIGNMENTS AND PROJECTS:
Journal Articles: Choose a scholarly article and provide a brief summary of the research and how it pertains to our class material. “Journal” means scholarly publications with articles based on research - not popular publications. Your source journal must be approved by the instructor before writing your summary. A step by step guide to find these articles is under Resources on Blackboard. Components of your paper should include a brief Introduction that introduces the topic, Findings on research conducted, Implications for further research (Does the research trigger a further need in other areas of organizational behavior?), and Intellectual Reflection, tie in how the current chapter and research article are related. This can include professional and personal experiences referencing both the chapter and scholarly article. I would like to see an informed, rational and well developed opinion that you can justify and support that demonstrates comprehension and evaluation; Summary which will demonstrate an overall conclusion and synthesis of your paper. This paper is to be in APA format but no abstract or table of contents is required. Length - 5 full pages plus cover sheet and reference page. Material in the paper should be properly attributed and your reference(s) listed properly on a references page. Submit through SafeAssignment on Blackboard.
Organizational Development Diagnosis and Interventions Paper: Graduate students will conduct an organizational development diagnosis. From the diagnosis, develop an OD problem statement, collect and analyze data, and identify appropriate interventions to effect change. Use the “ Organizational Development Template” found on BlackBoard. This paper must be original for this class. The organization must be real, and the research must be performed this term, i.e. no published case studies. The best organization to choose is your employer or the employer of someone close to you.
PowerPoint Presentation: Students will prepare a 20-slide (minimum) presentation on the Organizational Development Diagnosis and Interventions Paper.
19. Email: Any directives concerning class will be sent to your Wayland email account. It is imperative that you monitor throughout the semester.

20. Wayland policy: Students shall have protection through orderly procedures against prejudices or capricious academic evaluation. A student who believes that he or she has not been held to realistic academic standards, just evaluation procedures, or appropriate grading, may appeal the final grade given in the course by using the student grade appeal process described in the Academic Catalog. Appeals may not be made for advanced placement examinations or course bypass examinations. Appeals are limited to the final course grade, which may be upheld, raised, or lowered at any stage of the appeal process. Any recommendation to lower a course grade must be submitted through the Executive Vice President/Provost to the Faculty Assembly Grade Appeals Committee for review and approval. The Faculty Assembly Grade Appeals Committee may instruct that the course grade be upheld, raised, or lowered to a more proper evaluation.
