DEPARTMENT OF BUSINESS ADMINISTRATION

COLLEGE OF COMMERCE
IMBA PEOGRAM
NATIONAL CHENGCHI UNIVERSITY
Global Leadership

Spring semester, 2016
A. Instructor:
 George Tseng
 Office:
E-mail:

 george.tseng.05@gmail.com
 Phone/Fax:
 0912-558-030
 Enrollment Code:
 Class hour: Monday evening
 Classroom: TBA
Office Hours:
same day of class day or per request
B. Textbooks:
1. Textbook:
Ken Blanchard: leading at a higher level
John P. Kotter: leading change
John Kotter, Holger Rathgeber, Peter Mueller, Spenser Johnson: Our Iceberg Is Melting: Changing and Succeeding Under Any Conditions
2. Recommended Books:
Michael Abrashoff: It’s your ship
John P. Kotter: the heart of change
James Kouzes and Barry Posner: the leadership challenge
John C. Maxwell: developing the leader within you
Jim Collins and Jerry Porras: Built to Last
Jim Collins: good to great
Larry bossidy and ram charan: execution: the discipline of getting things done separate people who perform and those who don’t

Ram chraran: leaders at all levels: deepening your talent pool to solve the succession plan

C. Course Objectives:
-to get familiar with style, process, priority of global leadership

-to gain experience and learn leadership skills via case study, role play, game/quiz competition, and team activities.

-to be ready for a global leadership role by personal assessment and self-development

D. Grading Policy
Participation(60%)
-team activities: teamwork, supports, role plays, exercise, and participation: 40 pts
-team project: 20 pts

-personal participation, comments: up to 10 bonus pts
-attendance: -2.5 to -5 pts per session of absence)
Homework(20%)

-My purpose, value, BHAG, vivid description: 10 pts

-My personal balanced scorecard : 10 pts

Final paper(20%)

-My perspective of leadership: my background, my vision and mission statements, my perspective of leadership, how to strengthen my leadership

E. Important Notes and Policies
學習成效檢核表 ASSURANCE OF LEARNING CHECK LIST
· 期初Part I – Before the Semester Begins (期末Part II – After the Semester Ends
	Adherence to Mission

	(Technology 科技
	x(Globalization國際

	(Innovation 創新
	x(Humanity 人文

	Adherence to Program Learning Goals

	(請各單位助教把系、所、學程英文學習目標貼上，以利老師圈選)
(
(
(
(

	Pedagogical Methodologies

	x Lecture
	(e-Learning

	x Study Group
	x(Seminar

	x Case Study
	(Internship

	x Project
	(Independent Learning

	x Role-Playing
	(Theater Learning

	xOthers: workshop: movie/book review, story telling, group exercise, team project

	Student Abilities Enhancement

	(Quantitative analysis

 數量分析能力
	x Sympathy

 同理心

	X Theory Development and Conceptual Thinking

 邏輯思考分析
	x Teamwork

 團隊合作

	 Strategic Thinking

 策略性思考
	x Acceptance of Others

 接受意見

	x Critical Thinking

 評論性思考
	x Confidence

 自信心

	 Quick Thinking

 敏捷性思考
	x Self—management

 自我管理

	x Flexibility

 彈性反應與適應力
	 Professional Knowledge

 專業知識

	 Creativity

 創造力
	x Communication

 溝通表達能力

	x Persistency

 堅持力
	x Comprehension Ability

 聆聽能力

	X Others其他能力: business ethics
	

Course Outline
Session 1: On Leadership
Contents:

-course design, program description (seating, grading, team assignment, etc)

-definition, scope of leadership
-quality/characteristics/capability (team activity)

-Leader vs managers(team activity)

-vs performer, hero, Conductor, cheerleader, facilitator
-nature or nurture

-reach out(team activity)
-team project concept
Assignment:
-team project proposal

-review youtube: “I have a dream” by M.L. King

Session 2, 3: The power of vision

Pre-work:

-review youtube: “I have a dream” by M.L. King

Contents:
-team project proposal presentation
-the power of vision (video of King)

-vision type

 *core value

 *core purpose
 (team activity on purpose/core value)

 *BHAG

 *vivid description

 (team activity on BHAGs/VD)
-corporate culture (team activity on culture)

-vision adoption process

-leader’s role on vision adoption process

-leader’s agenda

Assignment:
-read: ken blanchard, “leading at higher level”, ch.2, “the power of vision”

-home work: personal life purpose, core value, next three years’ BHAG, vivid description of your BHAG

-Review video “the karate kid”
Session 4. 5: Situational leadership

Pre-work:

Review video “the karate kid”
Contents:

Case discussion: Video “karate kid” review

Situation leadership—ken Blanchard model(team activities)

quiz: the best and the worst of my time

Exercise: my leadership style and development

Skills: diagnosis, flexibility, partnering

Assignment:
-Ken Blanchard: “leading at a higher level” chap 5, Situational leadership II
-complete “self profiling questionnaire” for Insights

-http://tracomcorp.com/products_services/social_style/model.html

-http://tracomcorp.com/products_services/social_style/four_styles.html
Session 6: Leaders’ social style

Pre-work:

complete “self profiling questionnaire” for Insights

http://tracomcorp.com/products_services/social_style/model.html

http://tracomcorp.com/products_services/social_style/four_styles.html
Contents:

share/categorize/critique individual’s vision examples

Social style—Carl G. Jung model(self-profiling, scoring, team activities)
Discussion on diving, expressive, analytical, amiable styles
Exercise: mapping your social style

Application strategy:
*recognize
*adapt

*impact
Exercise: profile individual’s social style
Versatility strategies

Bracken model

Assignment:

-John kotter, holger rathgeber; our iceberg is melting

-John Kotter, leading change.(each team work on one step)

-each team prepare presentation on assigned step
Session 7, 8: Leading change

Pre-work:

-John kotter, holger rathgeber; our iceberg is melting

-John Kotter, leading change.(each team work on one step)

-each team prepare presentation on assigned step
Contents:

-Needs of change

-Change process: Kotter “leading change” model
(team activity—team presentation on change steps: summary/comments/learning)

-Change patterns: Robert M Keidel(seeing organization patterns; 1995)

-Change roles: agent, executer, and adopter

-Leader’s role
-update on leadership projects
Assignment:
-ken Blanchard, leading at higher level. Chapter 11: leading change
-Cases on mutual fund investment, trading firm director, year-end loading, purchasing manager
Session 9, 10: Leadership on ethics

Pre-work:

Cases on mutual fund investment, trading firm director, year-end loading, purchasing manager

Contents:
-team presentation on four cases

-integrity
-business ethics: environment, product and work safety, conflict of interest, humanity

-personal moral
-professional ethics: conflict of interest, integrity, customer relations and confidentiality
-confrontation
-quiz on diversity

-diversity
-exercise: whom do you have lunch with
-social responsibility
-leaders role; modeling; developing guidelines/rules; clarification/endorsement; establishing culture

Assignment:

-ken Blanchard: “leading at a higher level”, chap 7: partnering for performance
behaviors”
watch movie: “miracle on ice”

Session 11, 12, 13 : Execution—leading for high performance

Pre-work:

-ken Blanchard: “leading at a higher level”, chap 7: partnering for performance
behaviors”
watch movie: “miracle on ice”

Contents:
-movie review: “miracle on ice” (Team activity)
-execution concept

-goal setting/priority

 (priority vs importance exercise)

-infrastructure: structure, system/procedure. Social operating mechanism

-6 thinking hats
 (team activity on “six thinking hats”)

-follow through/accountability

-evaluation

 *performance management

 *performance rating and ranking

(role play on performance review)

 *balanced score card

 (team activity on balanced scorecard)

Assignment:
-do “personal balanced scorecard”.
-Ken Blanchard: “Leading at a higher level”.
Chap 4: empowerment is the key.
Chap 7: partnering for performance

Session 14, 15: Team building, talents selection and people development

Pre-work:

-Ken Blanchard: “Leading at a higher level”.
Chap 4: empowerment is the key.
Chap 7: partnering for performance

Contents:

-Team: vs. group; players

 *presentation on team concept(team activities)

*trust building and team work (movie Hoosier)

-selection/recruiting
 *targeted selection and promotion from within
 *hybrid recruiting

-assessment

 *1 on 1, 360 degree feedback
*assessment center

*management profiling

 (quiz on STAR)

*Bracken model
-*succession plan, pipeline analysis

-People development
 *empowerment

 *training

 *rotation/exposure

 *observing/coaching
 -coaching/counseling (role play)

 (role play on coaching)
 *mentoring

Assignment:

Each team prepare for presentation on conclusion of leadership project.
Session 16: Integration and Leader as a motivator
Pre-work:

Each team prepare for presentation on conclusion of leadership project.

Contents:

-Herzberg theories
-Maslow theory (team activity)
 (quiz: what do people want from their job)
-Pygmalion effect

-recognition/rewarding/punishment
(book review on “its your ship” case)

-100 ways recognition

-cultural difference

 (Presentation on leadership projects)
 Wrap up

Assignment:
Term paper (4-5 pages)

