
HUMAN RESOURCES MANAGEMENT

BAD 64271, Fall 2004, Wednesday 6:15 – 8:45 pm
INSTRUCTOR

Name:

Dr. Cathy DuBois

Office:

Business Administration Building, A412

Phone:

330-672-2750 x392
fax: 330-0672-2448 (be sure to use a cover page)

E-mail:

cdubois@kent.edu

Office hours:

Tuesday / Thursday 9:30-11:30; Wednesday 5:00-6:00 by appointment

TEXT & CASES (required)

Cascio (2003). Managing Human Resources. McGraw-Hill.

Harvard Business Review Cases to be obtained electronically from the HBR website:

 (1) Millenium Media, Inc. and John Voorenberg

 (2) SG Cowen: New Recruits

 (3) SUPERVALU, Inc.: Professional Development

Ivey Case: Moscow Aerostar.

Course Website: http://cdubois.pageout.net/
Please Register by September 6!

OVERVIEW

This course will examine techniques, practices and policies necessary to most competently carry out the management of human resources within an organization. In all areas of management functions, success is largely dependent upon obtaining and appropriately utilizing a variety of resources. Managing the people, or the human resources, who carry out all organizational functions underlies all of the other functions.

The basic premise of this course is that people are the most valuable resource an organization has. By now you should know this from your own experience. It is people who conceive of organizations, own them, manage them, and dissolve them. People perform the myriad organizational jobs required to produce goods and services, and ultimately it is people who consume these goods and services.

Because this is a survey course, we will cover to some extent the whole spectrum of content areas associated with HRM: impacts of organizational factors, government regulations, and environmental conditions on the evolution of HRM, as well as the many functional activities of human resource management. We will cover a mix of prescriptive and descriptive approaches to HRM, in that we will compare the ideal of research-based practices with the range of current practices used by organizations.

Anyone who has worked has had some array of experiences with HR policies and procedures. As employees, you are on the receiving end of these policies and procedures. Most of you are in the MBA program. As managers, you are/will be the individuals who deliver a large percentage of HR policies/procedures to your employees (HR employees do relatively little delivery, in comparison; they focus on design, record keeping, and troubleshooting).

The focus of this course will be how you, as managers, can positively influence the effectiveness of your employees through your own actions to improve and implement organizational human resource management policies and procedures.

COURSE OBJECTIVES

The overarching objective of this course is to make you a more intelligent administrator and consumer of HRM practices for your organization's benefit as well as your own personal gain. At the end of this course you should be able to:

 -
understand how the HRM function can enhance an organization's business strategy.

 -
comprehend the perspective of those who work in the HRM function, which should help you work more effectively with them.

 -
discern "right from wrong" HRM practice, based on 2 separate considerations: government regulation and scientific research. Ignoring the former can result in costly, time-consuming litigation for your organization. Ignoring the latter can lead to decisions about people that are potentially sub-optimal.

 -
develop and more effectively utilize HRM practices to improve your own work performance, as well as the performance of those who report to you.

COURSE FORMAT

Lecturing at length to a silent audience does not create the most effective learning environment. A lively learning environment is available for everyone when we are engaged in a dynamic dialogue that is structured around the essential knowledge you should take away from this course. Class time will therefore include lots of discussion, some cases, & student presentations.
GRADING

Final grades will be comprised of the following:

Class participation

10%

HRM-in-the-News Presentation

 5%

Case Write-up

10%

Exams (2)

50%
(25% each)

Group Project & Presentation

25%

Assignment of final grades will follow the usual point cut-offs: 90+ A, 80-89 B, 70-79 C, 60-69 D, and 59- F. Although I reserve the right to curve the final grades, do not expect me to do so.

Class Participation

Class discussions will be much more meaningful if you have read and thought about the appropriate material prior to class. Come to class with notes on chapters and questions to ask! Also, use this opportunity to bring up salient work experiences that we can all learn from.

Recognize that class participation is a subjective thing – I can’t tally how many times you speak or the quality of what you say in some objective manner. It's your responsibility to make sure I notice your contributions; it’s your responsibility to take the initiative to speak (rather than my responsibility to call of you if you do not raise your hand). But answer well if I call on you!

As people who are or aspire to be managers, your oral communication skills are or will be an essential part of your effectiveness. I expect you to practice and display them in class. Even introverted people can develop excellent communication skills.
HRM-in-the-News Presentation

The purpose of these presentations is to make you aware of the many HR-related articles that routinely appear in the popular press. We will see how they reflect HR issues that are of current interest to employers and employees, and how they shed light on the evolving nature of the field.

Your presentation will consist of a brief summary of the *highlights* of an HR-related article that appeared in the recent popular press (newspapers, internet new sites, magazines like Business Week or Newsweek, etc.). Do not use articles from HRM research or practitioner journals (Workforce, Training Magazine, etc.) or from HRM web sites. I encourage any International students to rpesent articles from publications in their home countries! If you are unsure of whether or not your selected article is appropriate, just ask me in advance.

Important: List your article on the class website as soon as you find it and check to be sure no one else has presented it. No duplications will be allowed, either on a single day or throughout the semester.

We will start each class period with 2 or 3 presentations. Each person will have 5 minutes to speak; you cannot receive an A if you exceed this. Practice your talk so you know it will fit.

Keep in mind that presentation style is important! I expect this to be a professional presentation. Use of overhead transparencies or handouts to summarize main points is recommended (be sure to use large font [30+ point] on transparencies). Do not chew gum, read the article to the class, read from notecards, or anything else that makes you look unprepared. Do look at your audience, “own” the material you are presenting, monitor your time, smile and look interested!

Case Write-up

We cover 4 cases during the course of the semester. You are expected to read all 4 cases and come to class prepared to discuss them. Additionally, select 1 of the 4 cases to write up answers for a grade. Questions for each case are found on the course website. Write thoughtful, thorough answers to these questions; A quality answers generally require at least 5 pages. Case write-ups will be collected the day we discuss the case in class; late cases are not accepted for any reason.

Use business-style writing, with plenty of bullet points and lists, and no lengthy paragraphs. See writing guidelines below. Grading is as follows:

A: I can see at a glance all the main points of thorough, insightful answers

B: I have to read closely to see that your answers hit both main & minor points

C: You miss one of the main points or several minor points; little insight

D: You miss a number of the main and minor points; lack of insight

Exams

There will be 2 exams, a mid-term and a final, that cover non-overlapping content. They will consist of short/long answer questions that are integrative and application oriented. You must work with a partner to write the first exam, and have the option of working alone or with a partner on the final exam. My rationale for partner exams is based upon the fact that people rarely work in isolation in the workplace. Discussing ideas with another knowledgeable individual is a terrific way to reinforce and extend your learning. The purpose of these tests extends beyond determining what you know; I also want the testing process to reinforce your learning.

To insure that everyone studies all material covered on the test, partners will be randomly assigned when you arrive to take the test. Please be conscientious in your test preparation, for your partner as well as for yourself. Partners will receive the same exam grade unless the partner evaluation form indicates a need for adjustment. (I do make adjustments as appropriate.)

Group Project/Presentation

You will work in groups of 5 to develop and deliver a 30 minute presentation on use of a current HR product / technique to solve a practical HR problem. This can include, among others, a technique used for recruiting, selection, performance assessment, training / development, or any other HR functional area.

The objectives of this assignment are twofold: At the conclusion of the presentations students should have 1) gained from their peers an awareness of some of the newer HR products / techniques available on the market today, and 2) learned how to evaluate the relative merit of available options. Presentations will illustrate that cheaper or more complex techniques are not always the best approaches to effectively address organizational problems.

Topic Selection: Each group will be expected to find a technique on their own, and clear it with me before they proceed. All topics must be cleared by September 8. Places to look for new HR techniques include textbooks and periodicals, personal contacts who are responsible for HR programs in corporations, consulting firms, the Internet, etc. No duplications will be allowed; a “first come, first served” policy will obtain. Hint: HR products are easier to cover than are HR techniques; it’s simply cleaner and easier to get the information you need. Organizations are often hesitant to reveal proprietary or sensitive information due to a variety of risks involved.

Presentation Delivery: Each group should deliver a professional presentation, including the use of such aids as PowerPoint, handouts, video, etc. – whatever it takes to deliver your content clearly. Warning: I expect presenters to be effective! Content alone will not result in an A grade for your presentation. Presenters and materials used must get and hold the attention of your audience. Meek voices and reading from note cards will limit your grade to a B or lower.

Presentation Content: You will need to create an organizational situation that inspires your research of various HR products/techniques. Make it realistic, meaningful, creative and fun! Keep in mind that your own learning related to this project is one purpose of your presentation; the other is teaching the class. Thus, do not include much information from the text or from the class notes – such redundancy will lower your grade considerably. Do plenty of research to provide solid substance about each of the products/techniques you have selected to cover.
Flow of the Presentation: Remember the old advice on speaking: “Tell them what you’ll tell them; tell them; then tell them what you told them”? Use it! Build in an opening that covers background information on the organizational situation and provides a view of the whole. Have your main content unfold meaningfully. Conclude with main points that tie it all together.

The body of the presentation should focus on a critique of the strengths and weaknesses of the various products/techniques in light of their stated objectives and the situational needs. In order to do this well, the group must first develop a set of criteria against which to benchmark the chosen technique. Criteria can sometimes be found in one or more seminal articles on the topic that purport to set forth such criteria. Alternatively, you can devise them yourself, based on the needs and constraints of the organizational situation as well as available literature. These criteria will provide a basis upon which to compare these competing/alternative techniques. Thus, the criteria need to be presented before you launch into providing information about the different techniques. The criteria will determine what kind of information you provide for each technique.

A good set of criteria would allow you to answer better the following question: “If my job was on the line and I had to make a choice from among a host of techniques with the same stated objective, on which technique would I stake my job”? Don’t be fooled by hollow but glitzy, fun products / techniques! They are everywhere!! They might capture your fancy, but the critical question should always be whether or not they meet your organization’s needs. First identify your needs and establish your criteria accordingly; you can be confident in your decision only when it is based upon sound reasoning.

Use these criteria to structure the flow of information presentation for your products/techniques.

Your final product will be a spreadsheet that lists products/techniques in columns and rating criteria as rows. You will essentially build your spreadsheet as you proceed through the presentation, covering 1 product/technique at a time and filling in ratings before you move on to the next technique. The spreadsheet ratings are the basis upon which you compare the techniques. Keep in mind that criteria often need to be weighted; that cost and functionality are important; and that a variety of organizational constraints should be considered. Your goal is to gather sufficient information to determine which approach would best meet the needs of the organization, and would be the best “buy” for the organization’s money.

To be sure that the development and flow of your presentation is on track, I recommend (but do not require) that each group provide me with an outline of your presentation by October 13. I will be happy to give you feedback on the content and flow of your presentation.
Deliverable: Assuming you create PowerPoint slides for your presentation, you must print out a copy of the slides (use 3 to a page format) and give them to the professor just before your presentation. A copy of other handouts and relevant information will be appreciated, as well.

Group Management: Groups will be self-managed, and will be responsible for determining the role(s) played by each group member. For example, those who have good resource skills might be assigned resource-related tasks, those with good presentation skills might be assigned presentation-related tasks, those with good computer skills might be assigned computer-related tasks, etc. It is up to the group to make these decisions appropriately. Also, each individual must take initiative to be sure that their own contributions are on track and sufficient. Use your interpersonal skills to work effectively with team members; be assertive enough to make sure your contributions are appropriate in number and quality; don’t dominate, and don’t allow others to dominate. The best efforts are generated when there is true teamwork.

Project Grading: Group project grades will be determined by the set of criteria on the attached evaluation form. I will assess the group’s overall performance (combination of content and presentation). Group members will receive the same grade, but I will also make adjustments to individual grades based on information from group member / peer evaluation forms. Peer evaluation forms will be handed in following the presentation, and must include written justification for evaluations.

Please note that attendance at all presentations is mandatory! All presenters need a good audience, and one major goal of the project is to learn from other students. Thus, if you must be absent you need a very good reason, and you must clear it with me in advance. Students who do not clear such absences with me in advance will have a full 10 points deducted from their own project grade.

B AD 64271: MBA HRMPRIVATE

Group Project Instructor Evaluation
Topic:

Date:

Content (50%)

 Framing of the presentation: (5%)

 Telling of the story: (20%)

 Evaluation criteria and comparisons: (20%)

 Summarization: (5%)

Presentation Materials (30%)
 Powerpoint:

 Handouts:

 Video:

Presentation Style (20%)

 Format:

 Quality of the presenters:

 Involving the audience / handling questions:
Information from the KSU College of Business Administration

The Following Policies Apply to All Students in this Course

A. Students attending the course who do not have the proper prerequisite risk being deregistered from the class.

B. Students have responsibility to ensure they are properly enrolled in classes. You are advised to review your official class schedule (using Web for Students) during the first two weeks of the semester to ensure you are properly enrolled in this class and section. Should you find an error in your class schedule, you have until Friday, September 10, 2004 to correct the error with your advising office. If registration errors are not corrected by this date and you continue to attend and participate in classes for which you are not officially enrolled, you are advised now that you will not receive a grade at the conclusion of the semester for any class in which you are not properly registered.
C. Academic Honesty: Cheating means to misrepresent the source, nature, or other conditions of your academic work (e.g., tests, papers, projects, assignments) so as to get undeserved credit. The use of the intellectual property of others without giving them appropriate credit is a serious academic offense. It is the University's policy that cheating or plagiarism result in receiving a failing grade (0 points) for the work or course. Repeat offenses result in dismissal from the University.

D. For Fall 2004, the course withdrawal deadline is Saturday, November 6, 2004. Withdrawal before the deadline results in a "W" on the official transcript; after the deadline a grade must be calculated and reported.

E. Students with disabilities: In accordance with University policy, if you have a documented disability and require accommodations to obtain equal access in this course, please contact the instructor at the beginning of the semester or when given an assignment for which an accommodation is required. Students with disabilities must verify their eligibility through the Office of Student Disability Services (SDS) in the Michael Schwartz Service Center (672-3391).

SCHEDULE OF TOPICS
PART 1:
Understanding HRM, the environment, and acquiring employees
September 1

Introduction to HRM, Strategic HRM

Chapters 1 & 2

September 8

Legal Context of Employment Decisions

Chapter 3

September 15

Legal Context / Diversity

Chapters 3 & 4

Case: Millenium Media, Inc. and John Voorenberg
September 22

Job Analysis and HR Planning

Chapter 5

September 29

Recruiting, Employee Selection

Chapters 6 & 7

October 6

Staffing

Chapter 7

Case: SG Cowen: New Recruits

October 13

Midterm Exam
PART 2:
Managing performance and the treatment of employees
October 20

Performance Management: Assessment

Chapter 9

October 27

Training, Development & Careers

Chapters 8 & 10

Case: Supervalu, Inc.: Professional Development

November 3

Compensation
& Benefits

Chapters 11 & 12

November 10

Employer-Employee Rights & Responsibilities
Chapters 13, 14, 15

November 17

International HRM

Chapter 16

Case: Moscow Aerostar
November 24

Thanksgiving Break!

December 1

Final Exam
PART 3:
Tying it all together – Group Project Presentations
December 8

Group Project Presentations

Mandatory attendance!
December 15

Group Project Presentations

Mandatory attendance!
We cover a great deal of material every class period. Thus, if you must miss a class, please check in with a class member to find out what transpired in your absence. The PowerPoint slides do not tell a complete story with sufficient information to earn you an A on exams. Take lots of written notes on your copies of the PowerPoint slides during each class, and be willing to share yours with others.

