ADVANCED TOPICS IN HRM/OB (BAD 64108 - call#10541)

(h:\syllabus\legal-1xS04)

Spring 2005 - BSA 110 (M/W 3:15-4:30)

Dr. Robert H. Faley

BSA A416; 672-1154 (office); 673-3912 (home); rfaley@kent.edu
FOCUS AND PURPOSE: This course will focus on current issues associated with Federal rules and regulations in the area of Equal Employment Opportunity (EEO). Specifically, we will explore the business and research-related policy implications of these rules and regulations across a broad spectrum of EEO-related issues. Thus, we will look at the impact of these rules and regulations on what employers can and can't do with their work forces. As one important outcome of this course, you will better understand the legal obligations that employers have to you as well as the legal obligations you have to employers.

MEETING FORMAT: A seminar format will predominate. You will be expected to participate very actively in the classroom process.

LEGAL RESOURCES: You will need to become familiar with the legal database, LexisNexis. You will use LexisNexis to find and download copies of court cases and related materials. LexisNexis is available at the KSU libraries web site. Click the “Libraries” link on the KSU home page and do the following:

1) select the “Article Indexes/Research Databases” link

2) select the ”Alphabetical list of all indexes and databases” link

3) enter the letter “L” and select “go”

4) select the appropriate “LexisNexis Academic” link [“On-campus”; “Off-campus (OhioLINK authentication)”, “Off-campus (Kent Proxy)”]

5) select the “Legal Research” link from among the links listed in the upper left

6) select either the “Get a Case” or “Federal Case Law” link to find a specific case – you can use any number of the other links as additional sources of information

NOTE: For Supreme Court cases, you can retrieve the working papers (called “briefs”) of the actual parties to the litigation as well as other interested parties (amicus curiae briefs), which are filed with the Supreme Court before the case is argued. These briefs contain a rich source of information about the facts of the case and the legal rationales of the involved parties, which can often help you better understand the case law that results.

LexisNexis can also be accessed using the dedicated workstations available at the KSU library and other sites available on campus (contact the KSU library for information about the seminars they offer about LexisNexis and the other electronic databases available at the library.) I do NOT recommend that you use the LexisNexis workstations because the user interface is the worst I have ever seen!

PLEASE NOTE: cases identified in the syllabus by F. Supp. = District Court cases; cases identified by F.xd = Court of Appeals cases; cases identified by U.S. = Supreme Court cases.

It will also be in your best interest to become familiar with either or both of the following (e.g., you can copy the cases from these sources). They are available at the KSU library:

Fair Employment Practice Cases (FEP) published by the Bureau of National Affairs (KSU = 1969 - 1982 only)

Employment Practices Decisions (EPD) published by Commerce Clearing House (KSU = 1970 - current)

The KSU library is a repository for government documents. Thus, many other legal and related documents are available from the Government Documents section of the KSU library (on the 10th floor).

There are also any number of websites you can surf for news about issues/events related to workplace discrimination (e.g., http://www.eeoc.gov/pr.html or http://www.9to5.org/)

GRADING:
Semester grades will be based on the following criteria:

Quality of Participation in Class (70%). This score will be based solely on my evaluation of your performance. Please make an appointment with me any time during the semester to review your performance. I am willing to meet with you as often as necessary.

Although I believe it would be VERY foolish not to meet with me at least 3-4 times during the semester for individual feedback, it is solely your choice.

IT IS EXTREMELY IMPORTANT THAT YOU ATTEND CLASS IF YOU EXPECT TO EARN A GOOD PARTICIPATION GRADE!! THE ONLY VALID REASONS FOR MISSING A CLASS ARE THE UNIVERSITY-APPROVED ONES NOTED IN THE DIGEST OF RULES AND REGULATIONS THAT GOVERN STUDENT LIFE.

Class participation will include, among others, responding to questions asked in class and participating in class discussions of cases and exercises. YOU WILL BE EVALUATED BASED ON THE QUALITY AND NOT SOLELY ON THE QUANTITY OF YOUR PARTICIPATION.

Written/Presentation Assignment (30%). Both master’s and doctoral students will be expected to make a presentation (using PowerPoint or some other presentation-management software) based a topic mutually agreed to with the professor. Doctoral students will be expected to also turn in a 20-30 page paper on the topic. For doctoral students, the written portion of the assignment will account for 70% and the presentation portion 30% of the assignment grade; for master’s students the presentation will account for 100% of the assignment grade).

READINGS:
You will be expected to locate and read all the cases noted in the syllabus. The primary purpose of these readings is to provide the context necessary to both better understand the material covered in class and better participate in class discussions. Thus, if you don't do the readings, you should not expect to get the grade you would get if you had read them!

*** ALL STUDENTS WILL BE EXPECTED TO HAND IN A “CHEATSHEET” FOR EACH CASE ON THE DAY THE CASE IS ASSIGNED – failure to do so will negatively impact your participation grade ***

NOTES: Your grade is based on the OUTPUT that you produce. Thus, the amount of time you put into preparing for class cannot be realistically considered for grading purposes. Also please note that you are responsible for all changes in the course outline announced in class as well as all other course-related matters that are discussed in class.

ASSIGNMENTS

Section I - CIVIL RIGHTS ACTS

1) Week of 1/17:

Course Overview; Regulatory Constraints on the Management of Human Resources

2) Week of 1/24:

Regulatory Constraints on the Management of Human Resources - continued

Locate and read a law review article that examines and compares the major employment-related components of the following major civil rights statutes:

- CIVIL RIGHTS ACT OF 1964 and CIVIL RIGHTS ACT OF 1991

Come prepared to discuss: how the 2 statutes are similar/dissimilar; how they complement one another; whether the 1991 Act dismantles and/or enhances the employment-related provisions of the 1964 Act, etc.?

Section II - GENERAL DISCRIMINATION LAW

Legal Theories of Discrimination:
3) Week of 1/31

Disparate Treatment:

MCDONNELL DOUGLAS CORP. v. GREEN

411 U.S. 792, 5 FEP 965, 5 EPD P8607 (1973)

TEXAS DEPARTMENT OF COMMUNITY AFFAIRS v. BURDINE

450 U.S. 248, 25 FEP 113, 25 EPD P31,544 (1981)

Disparate Impact:

GRIGGS v. DUKE POWER

401 U.S. 424, 3 FEP 175, 3 EPD P8137 (1971)

WATSON v. FORT WORTH BANK & TRUST

487 U.S. 977, 47 FEP 102, 46 EPD P38,065 (1988)

WARDS COVE PACKING COMPANY v. ANTONIO

490 U.S. 642, 49 FEP 1519, 50 EPD P39,021 (1989)

4) Week of 2/7:

Statistical Evidence in EEO Lawsuits:

READ: UNIFORM GUIDELINES ON EMPLOYEE SELECTION PROCEDURES

Federal Register 43: 38290-38315 (1978)

REREAD: WARDS COVE PACKING COMPANY v. ANTONIO

LEISNER v. NEW YORK TELEPHONE CO.

358 F. Supp. 359, 5 FEP 732, 5 EPD P8,498 (1973)

DENDY v. WASHINGTON HOSPITAL CENTER

431 F. Supp. 873, 14 FEP 1773 (1977)

OPTIONAL: EEOC v. SEARS, ROEBUCK & CO.

628 F. Supp. 1264, 39 FEP 1672, 39 EPD P35,853 (1986)

5) Week of 2/21:

Bona Fide Occupational Qualification (BFOQ):

PHILLIPS v. MARTIN MARIETTA CORP.

400 U.S. 542, 544, 3 FEP 40, 3 EPD P8088 (1971)

DIAZ v. PAN AMERICAN WORLD AIRWAYS, INC.

422 F.2d 385, 3 FEP 337, 3 EPD P8166 (1971)

DOTHARD v. RAWLINSON

433 U.S. 321, 15 FEP 10, 14 EPD P7632 (1977)

EEOC v. MERCY HEALTH CTR.

29 FEP 159, 163 (W.D. Okla. 1982)

Seniority Systems:

QUARLES v. PHILIP MORRIS, INC.

279 F.Supp. 505, 1 FEP 260 (1967)

INTERNATIONAL BROTHERHOOD OF TEAMSTERS v. U.S.

431 U.S. 324, 14 FEP 1514, 14 EPD P7579 (1977)

6) Week of 2/28:

Affirmative Action:

UNITED STEELWORKERS v. WEBER

433 U.S. 193, 20 FEP 1, 20 EPD P30,026 (1979)

WYGANT v. JACKSON BOARD OF EDUCATION

476 U.S. 267, 40 FEP 1321, 40 EPD P36,106 (1986)

JOHNSON v. TRANSPORTATION AGENCY OF SANTA CLARA COUNTY

480 U.S. 616, 43 FEP 411, 40 EPD P36,106 (1987)

U. S. v. PARADISE (ALABAMA DEPT. OF PUBLIC SAFETY)

480 U.S. 149, 43 FEP 1, 42 EPD P36,752 (1987)

OPTIONAL: SCHURR v. RESORTS INTERNATIONAL

196 F.3d 486, 81 FEP 364 (1999)

OPTIONAL: MARTIN v. WILKS

490 U.S. 755, 49 FEP 1641, 50 EPD P39,052 (1989)

7) Week of 3/7:

Find an article that reviews the AA-related implications of the defeat of legal challenges to Proposition 209 in California (Coalition) and the lawsuit against the University of Texas Law School (Hopwood). What are the practical implications for employers?

HOPWOOD v. STATE OF TEXAS

78 F.3d 932 (1996)

COALITION FOR ECONOMIC EQUITY v. WILSON

122 F.3d 692, U.S. App. LEXIS 22955

Section III - VALIDITY ISSUES

8) Week of 3/7:

Read and come prepared to discuss the implications for employers of the 1978 Uniform Guidelines on Employee Selection Procedures (see: Federal Register, 43, 38290-38315).

Basic Concepts:

ALBEMARLE PAPER CO. v. MOODY

422 U.S. 405, 10 FEP 1181, 9 EPD P10,230 (1975)

WASHINGTON v. DAVIS

426 U.S. 229, 12 FEP 1415, 11 EPD P10,958 (1976)

CONNECTICUT v. TEAL

457 U.S. 440, 29 FEP 1, 29 EPD P32,820 (1982)

9) Week of 3/14:

Validity Generalization:

Find and read an article that explains the basic tenets of validity generalization. Of what value is validity generalization to employers?

PEGUES v. MISSISSIPPI STATE EMPLOYMENT SERV.

488 F.Supp. 239, 22 FEP 392, 22 EPD P30,756 (1980)

EEOC v. ATLAS PAPER BOX COMPANY

868 F.2d 1487, 56 FEP 1692, 49 EPD P38,715 (1989)

Performance Appraisal/Promotions:

ROWE v. GENERAL MOTORS CORP.

457 F.2d 348, 4 FEP 445, 4 EPD P7689 (1972)

REREAD: WATSON v. FORT WORTH BANK & TRUST
Section IV – RACE, NATIONAL ORIGIN, & SEX DISCRIMINATION

10) Week of 3/21:

Race and National Origin Discrimination:

MC DONALD v. SANTA FE TRAIL TRANSPORTATION CO.

427 U. S. 273, 12 FEP 1577, 12 EPD P10,997 (1976)

GARCIA v. SPUN STEAK COMPANY

998 F.2d 1480, 62 FEP 525, 62 EPD P42,456 (1993)

GARCIA v. SPUN STEAK COMPANY

13 F.3d 296, 63 FEP 1162, 63 EPD P42,814 (1993)

Sex Discrimination:

PRICE WATERHOUSE v. HOPKINS

490 U.S. 228, 49 FEP 954, 49 EPD P38,936 (1989)

CHRISTINE CRAFT v. METROMEDIA, INC.
572 F. Supp. 868, 33 FEP 153, 32 EPD P33,865 (1983)
11)
12) Week of 3/28:

Sexual Harassment:

Underlying Legal Theory:

MERITOR SAVINGS BANK v. VINSON

477 U.S. 57, 40 FEP 1822, 40 EPD P36,159 (1986)

HARRIS v. FORKLIFT SYSTEMS, INC.

510 U.S. 17, 63 FEP 225, 62 EPD 42,623 (1993)

Extent of Employer Liability:

BURLINGTON INDUSTRIES, INC. v ELLERTH

524 U.S. 742, 77 FEP 1, 73 EPD P45,340 (1998)

FARAGHER v. CITY OF BOCA RATON

111 F.3d 1530 (1998)

Who is Covered (same-sex harassment):

GARCIA v. ELF ATOCHEM NORTH AMERICA

28 F.3d 446, 66 FEP 1700, 65 EPD P43,204 (1994)

ONCALE v. SUNDOWNER OFFSHORE SERVICES, INC.

118 S.Ct. 998, 76 FEP 221, 72 EPD P45,175 (1998)

13) Week of 4/4:

Drug Testing, Honesty Testing, and the Use of Genetic Screens

NATIONAL TREASURY EMPLOYEES UNION ET AL. v. VON RAAB, COMMISSIONER, UNITED STATES CUSTOMS SERVICE

489 U.S. 656, 49 EPD P38,792 (1989)
SKINNER, SECRETARY OF TRANSPORTATION, et al. v. RAILWAY LABOR EXECUTIVES' ASSOCIATION et al.

489 U.S. 602, 49 EPD P38,791 (1989)

FRYE v. UNITED STATES

293 F. 1013, LEXIS 1712 (1923); see also WILLIAM DAUBERT, ET AL., PETITIONERS V. MERRELL DOW PHARMACEUTICALS, INC., 509 U.S. 579 (1993)
go tohttp://www.truthorlie.com/admissible.html for anecdotal information about the polygraph

Find an article that addresses the relevant legal AND technical issues involved in the use of genetic screens for employment-related purposes (cruise the EEOC website for EEOC settlements in this area).

REREAD: DOTHARD v. RAWLINSON (see Section II above)

433 U.S. 321, 15 FEP 10, 14 EPD P7632 (1977)

INTERNATIONAL UNION, UNITED AUTOMOBILE, AEROSPACE & AGRICULTURAL IMPLEMENT WORKERS OF AMERICA, UAW, et al., PETITIONERS v. JOHNSON CONTROLS, INC

499 U.S. 187; 55 FEP 365; 55 EPD P40,605 (1991)

OPTIONAL: INTERNATIONAL UNION, UNITED AUTOMOBILE, AEROSPACE AND AGRICULTURAL IMPLEMENT WORKERS OF AMERICA, UAW, ET AL., PLAINTIFFS, V. JOHNSON CONTROLS INC., DEFENDANT (the District Court decision)

680 F. Supp. 309; 1988 U.S. Dist.46 FEP 110; 46 EPD P37,858
14) Week of 4/11:

Section VI - AGE DISCRIMINATION

USERY v. TAMIAMI TRAIL TOURS, INC.

531 F.2d 224, 12 FEP 1233, 11 EPD P10,916 (1976)

HOUGHTON v. MCDONNEL DOUGLAS CORP.

553 F.2d 561, 14 FEP 1594, 13 EPD P11,623 (1977)

O'CONNOR v. CONSOLIDATED COIN CATERERS CORP.

517 U.S. 308, 70 FEP 486, 67 EPD P43,927 (1996)

15) Week of 4/18:

Section VII - DISABILITY-RELATED DISCRIMINATION

EQUAL EMPLOYMENT OPPORTUNITY COMMISSION v. THE CHRYSLER CORP.

917 F. Supp. 1164, 1996 U.S. Dist. LEXIS 6156 (1996)

KAREN SUTTON AND KIMBERLY HINTON v. UNITED AIR LINES, INC.

119 S.Ct. 2139, 1999 U.S. LEXIS 4371 (1999)

PGA TOUR, INC. v. CASEY MARTIN

121 S. Ct. 1879, 2001 U.S. LEXIS 4115 (2001)

TOYOTA MOTOR MANUFACTURING, KENTUCKY, INC., PETITIONER v. ELLA WILLIAMS
2002 U.S. LEXIS 400 (2002)
16) Week of 4/25:

Section VIII - EXTRATERRITORIAL APPLICATION OF U.S. ANTI-DISCRIMINATION RULES

AND REGULATIONS
BRYANT, DOTTI D. JENIGAN v. INTERNATIONAL SCHOOLS SERVICES, INC., ET AL.

502 F.Supp. 472, 24 FEP 747,24 EPD P31,440 (1980)

ABRAMS, M.D., LAWRENCE M. ET AL. v. BAYLOR COLLEGE OF MEDICINE

805 F.2d 528, 42 FEP 806, 41 EPD P36,682 (1986)

EQUAL EMPLOYMENT OPPORTUNITY COMMISSION v. ARABIAN AMERICAN OIL CO. ET AL.
499 U.S. 244, 55 FEP 449, 55 EPD P40,607 (1991)

17) Week of 5/2: STUDENT PRESENTATIONS
PAGE
8

