Stevens Institute of Technology

Howe School of Technology Management

Syllabus

EMT 740
Team Leadership Development in Technical Organizations
	Semester: 2012
	Day of Week/Time:
Saturday

	Instructor name and contact information
Peter Dominick, Industry Assistant Professor
Babbio 628
peter.dominick@stevens.edu
201-216-8071
	Office Hours:
Mon. 12:30-2PM and by Appointment
Class Websites:

Introduction to Course

	This course introduces current thinking and research on the skills, qualities and attributes needed to successfully lead others in a team and or project-based work environment. A significant emphasis is placed upon interpersonal competencies and skills required for leading and motivating groups/teams. On the one hand, the principles and concepts discussed in this course are based upon theory and research and it is hoped that by the end of this course you will have a deeper theoretical and conceptual understanding of team leadership and management.

On the other hand, for many of you, this course is likely to be a departure from other courses that you have taken. The focus here is on facilitating your awareness and understanding of your own abilities. In other words, YOU are the main subject of this course. A significant portion of your learning will occur through completion of self-assessment activities, participation in role-plays and simulations, discussion with others and even through providing feedback to your classmates.

Given the interactive and experiential nature of this course, regular attendance and participation are critical course requirements. Missing more than one class will impact your grade. If you anticipate missing more than one class please speak with me.

Relationship of Course to Rest of Curriculum
	This course is a core course in the EMTM program and is integral to the Team Thread that encompasses the overall EMTM program. It provides individual students with the opportunity to reflect upon analyze and develop their leadership and interpersonal skills. It also provides opportunities for students to develop the overall effectiveness of their Capstone Simulation Teams to which they are assigned throughout their matriculation in the EMTM program.

Learning Goals

	After taking this course students will be able to
1. Identify their own strengths and development needs when it comes to leading and managing others in a team and or project-based environment

2. Apply a process for ongoing self-awareness and personal development

3. Establish comprehensive personal development plans based upon self-assessments, workplace feedback, peer feedback and personal reflection and analysis.
4. Utilize key theories and principles relating to the study of leadership, collaboration and team/project effectiveness to accurately analyze their own leadership skills and those of others within their organizations.

Pedagogy

	The primary bases for learning and application occur through the completion of self-assessments, participation in a multisource feedback process and through the use of role plays and simulations. Class discussions and cases will also feature prominently in your learning experience. Given the interactive and experiential nature of this course, regular attendance and participation are critical course requirements. Missing more than one classes will impact your grade. If you anticipate missing more than one class session please speak with me.

Required Text(s)
	· Whetten, D.A. & Cameron, K.S. (2010) Developing Management Skills, 8th edition. Prentice Hall ISBN # 97801361210-8
· Lencioni, P (2002). The Five Dysfunctions of a Team. Jossey-Bass. ISBN #07879-6075-6

	Additional Required Readings

Dominick, P. (2008). The Vigilance Project. Society for Human Resource Management.

Dominick, P.G, Squires, P. & Cervone, D. (2010). Back to persons: On social cognitive products and processes of leadership development. Industrial & Organizational Psychology: Perspectives on Science and Practice. 3(1), 33-37.

Dominick P. & Byrne, J. (2006). Developing the Leadership Mindset: Making MBA’s Interpersonal Experts in Charles Wankel & Robert DeFillippi (Eds.), New Visions in Graduate Education: A volume in Research in Management Education and Development Information Age Publishers.
Kotter, J.P. (1990). What Leaders Really Do, Harvard Business Review, May-June, 1990. Product #3820.

McCall, M. W. (2010). Recasting leadership development. Industrial & Organizational Psychology: Perspectives on Science and Practice. 3(1), 3-19.

Polzer (2004). Army Crew Team Case, Harvard Business School Publishing.

Polzer, J. Vargas, I. & Elfenbein, H.A. (2003). Henry Tam and the MGI Team. Harvard Business School Publishing.
Salas, E., Weaver, S.J., Rosen, M.A., & Smith-Jentsch, K.A. (2009). Managing team performance in complex settings: Research-based best practices. In J.W. Smither & M. London (Eds.), Performance management: Putting research into practice. San Francisco: Jossey-Bass.
Sutton, R.I. (2010). True leaders are also managers. HBR Blog Network, August.

Zaleznik A., (1992). Managers and leaders: Are they different? Harvard Business Review, March-April, 1992. Product # 8334.

A separate recommended (but not required) reading list is also provided for most week’s topics

Assignments

	Participation and attendance –Participation and attendance are critical. You will be required to complete assignments on time, do your best to keep up with reading, share in the completion of team projects and to participate in class activities. Part of your participation grade will also be based upon your timely completion of various assessment instruments used throughout the semester.

Skills Analysis and Development Paper (U Inc.) – There are three main components to this paper. The first and longer part is an assessment of your strengths and development opportunities in relation to the skill areas discussed in class and in relation to your overall objectives. The second part is a detailed plan outlining the steps and actions you will take to capitalize on your strengths and improve on other skills you identified in the Analysis portion of your paper. These first two parts are worth 200 points and are due at the same time, 11/19. The third part is a brief 2-3 page summary of steps you took to work on one of the goals you established (20 points). (A detailed description of this assignment is provided to students.)

Main Team Project – Your main team project will be to compare and contrast the effectiveness of your respective organizations in relation to a key concept(s) covered in this course. This deliverable will be a single team presentation roughly (20-25 minutes) describing the constructs investigated, your methodology for collecting and analyzing data and the implications of your findings. (A detailed description of this assignment is provided to students.)

Summary of Individual Differences - As a team review and discuss your results from the various surveys and assessment activities that you will have completed up to this point in the course. Submit a single 1-2 page summary describing the ways in which members of your team are similar and different. (This is a team assignment, only one submission to me per team)
· Indicate what you think the implications are for your team? How will you use this information to help you work effectively as a group?

· Given the mix of attitudes, personalities, styles and experiences amongst you, what might be some strengths for your team? What might be some things you will need to watch out for?
· You do not need to consider every assessment used in the course but identify some tings that you feel represent key similarities and distinctions amongst you.
Team Sketch based on The Five Dysfunctions of a Team- As a team, present a brief (5-7 minutes) sketch depicting how one of the five dysfunctions (Absence of Trust, Fear of Conflict, Lack of Commitment, Avoidance of Accountability, Inattention to Results) impacts team and individual effectiveness. Your sketch can stress what not to do and or what to do. As a team, also submit a 1-2 page summary describing the impact of the dysfunction addressed by your sketch along with some guidelines for minimizing its occurrence. (This is a team assignment, only one submission to me per team)
Your Team’s Working Agreements A working agreement lists key ground rules that members of team will follow when working together. Its focus is not so much on what a team will produce but on how they will work together. It can best be described as a list of 5-12 guiding principles describing what you expect from one another when it comes to collaborating. It might also reflect some values that feel are important as a team. Try to develop a list of guidelines relative to key issues like communication, conflict management, decision-making, participation and leadership. In doing so, take into account your experiences working together so far (e.g. perhaps you will want to codify some things you already do implicitly). Also consider some basic principles of team effectiveness. You can also discuss some things you will do to ensure people live up to the agreement you establish and how you might handle people who do not. Finally, keep in mind that this will ideally be a document that will help guide your team’s work throughout the coming semesters in the EMTM program. As a result, keep it realistic and try to make sure it is something that all team members feel comfortable with. (This is a team assignment, only one submission to me per team).

	Assignment
	Grade

Percent

	Participation and attendance
	70 points (17.5%)

	Skills Analysis and Development Paper (U Inc.)
	220 points (55%)

	Main Team Project
	80 points (20%)

	Team Summary of Individual Differences
	10 points (2.5%)

	Team Sketch based on The Five Dysfunctions of a Team
	10 points (2.5%)

	Your Team’s Working Agreements
	10 points (2.5%)

	Total Grade
	400 points (100%)

Ethical Conduct

	The following statement is printed in the Stevens Graduate Catalog and applies to all students taking Stevens courses, on and off campus.

“Cheating during in-class tests or take-home examinations or homework is, of course, illegal and immoral. A Graduate Academic Evaluation Board exists to investigate academic improprieties, conduct hearings, and determine any necessary actions. The term ‘academic impropriety’ is meant to include, but is not limited to, cheating on homework, during in-class or take home examinations and plagiarism.“

Consequences of academic impropriety are severe, ranging from receiving an “F” in a course, to a warning from the Dean of the Graduate School, which becomes a part of the permanent student record, to expulsion.

Reference:
The Graduate Student Handbook, Academic Year 2003-2004 Stevens

Institute of Technology, page 10.

Consistent with the above statements, all homework exercises, tests and exams that are designated as individual assignments MUST contain the following signed statement before they can be accepted for grading. __

I pledge on my honor that I have not given or received any unauthorized assistance on this assignment/examination. I further pledge that I have not copied any material from a book, article, the Internet or any other source except where I have expressly cited the source.

Signature ________________

Date: _____________

Please note that assignments in this class may be submitted to www.turnitin.com, a web-based anti-plagiarism system, for an evaluation of their originality.

Course Schedule, Weekly Readings and Assignments
	Date
	Topics
	Readings and Assignments*

	Session 1

	Course Overview and Introduction

	Multisource Feedback survey and SSS Software in-basket assigned (due for Session 3)

	
	Defining Management and Leadership: Behavioral and Trait perspectives
	W&C, (pp. 1-22),

Zaleznik A., (1992). Managers and leaders: Are they different? HBR;

Kotter, J.P. (1990). What leaders really do. HBR
Sutton, R.I. (2010). True leaders are also managers. HBR Blog Network, August.

	Session 2

	Self Awareness and Managerial Effectiveness
	W&C, (Chapter 1),
Complete assessments from chapter 1 in W&C and online in MyVirtual Mentor.com

Lencioni, pp. 3-48

	Session 3

	Interpersonal Style:

Using the DISC Model

	Personal Profile Inventory (Blue booklet provided to you) ,

Lencioni, pp. 114-186

McCall, M. W. (2010). Recasting leadership development. Industrial & Organizational Psychology: Perspectives on Science and Practice. 3(1), 3-19.

Dominick, P.G, Squires, P. & Cervone, D. (2010). Back to persons: On social cognitive products and processes of leadership development. Industrial & Organizational Psychology: Perspectives on Science and Practice. 3(1), 33-37.

	
	Review of Feedback Reports and SSS Software

	W&C, (pp28-39) - Complete SSS Software In-basket exercise, Receive Multlsource Feedback Reports

Lencioni, pp. 49-114

Specify topic for Team Sketch

* W&C –Whetten and Cameron text

6. Course Topics, Reading Assignments and Due Dates (cont-d):

	Date
	Topic
	Readings* and Assignments

	Session 4

	Communication and Coaching: A foundation for influencing
	W&C, (Chapter 4),

Jody Hollins Feedback Role Play

	
	Basics of Team Process and Effectiveness
	W&C, (Chapter 9),

Lencioni, pp. 187-222.

Team Sketches Presented

Polzer (2004). Army Crew Team Case, Harvard Business School Publishing.

	Session 5

	Teams in Context: Systemic Perspectives on Team Leadership & Effectiveness
	Salas, E., Weaver, S.J., Rosen, M.A., & Smith-Jentsch, K.A. (2009). Managing team performance in complex settings: Research-based best practices. In J.W. Smither & M. London (Eds.), Performance management: Putting research into practice. San Francisco: Jossey-Bass.
Polzer, J. Vargas, I. & Elfenbein, H.A. (2003). Henry Tam and the MGI Team. Harvard Business School Publishing.

Submit Team Summary of Individual Differences and Your Team’s Working Agreement

	Session 6

	Power & Influencing (with or without formal authority)
	W&C, (Chapter 5),

Submit Skills Analysis and Development Paper

CTC Leaderless Group Discussion exercise

	
	Conflict Mgt & Negotiation Skills
	W&C, (Chapter 7)

The Vigilance Project (Case)

	Session 7

	Team Decision-making & Creative problem-solving

	W&C, (Chapter 3)
Roberto, M.A. (2002). Lessons from Everest: The interaction of cognitive bias, psychological safety and system complexity. California Management Review, 45(1), 136-158, CMR245.
Mt. Everest Simulation

	Session

8

	IDEO Video Case

	
	Team Presentations

Submit Development Plan Reports

* W&C –Whetten and Cameron text
PAGE
9

