	Course Number:
	MANG 427
	Page 2

Springfield Technical Community College

ACADEMIC AFFAIRS

	Course Number:
	 MANG-427
	Department:
	 Business Administration

	Course Title:
	 Organizational Behavior
	Semester:
	Spring
	Year:
	2011

Objectives/Competencies

	Course Objective
	Competencies

	1. To introduce the students to the key terms, concepts and vocabulary related to organizational behavior.

2. To understand the major organizational behavior theories that explain, describe and predict organizational behavior.

3. To understand the actions managers and leaders can take to improve individual, group and organizational behavior.

4.
To develop critical thinking skills.

5.
To develop effective communication and teamwork skills.
	1. Use the correct organizational behavior terminology when discussing concepts and ideas.

1. Describe how organizational structure, leadership, and human resource systems impact individual and group behavior.

2. Describe how communication systems influence organizational learning and behavior.

3. Apply organizational behavior theories in analyzing case studies.

1. Describe the process steps required to successfully introduce and manage change.

2. Describe how leaders use power and influence to achieve group and organizational goals.

3. Analyze organizations, define major problems, and recommend effective solutions.

1. Describe the process steps involved in problem solving/decision making, managing conflict, and negotiating.

2. Analyze case studies, identify problems and major causal

 factors.

3. Use the Internet to do research and evaluate information.

1. Describe the stages of team development and how

 effective teams operate.

2. Make presentations on various aspects of organizational

 behavior.
3. Write clear, concise and complete answers to chapter

 review and case questions.

4. Effectively participate in group discussions and team

 projects.

