EMPLOYEE SELECTION AND APPRAISAL (BAD 64263 - call#10547)

Fall 2004 - BSA 110 (TR 3:15-4:30); (h:\syllabus\S&A2X.F04)

Dr. Robert H. Faley (BSA A416); 672-1154 (office); Internet: rfaley@kent.edu (a copy of this syllabus can be downloaded from the M&IS web site http://mismain.bsa.kent.edu - select the “Syllabi” link on the left side of the page to enter the Syllabi Archive; search by either course number or semester).

COURSE OBJECTIVES: This course will focus on important issues associated with designing/building human resource systems that are used for the selection and appraisal (S&A) of employees. Perspectives on the following aspects of S&A will be emphasized: (1) practical knowledge regarding various S&A procedures and their legal and technical acceptability; (2) legislation, litigation, and federal guidelines in the S&A areas; (3) techniques for evaluating the S&A process; and (4) other related issues.

As a result of this course, you will better understand:

a) HR selection/appraisal systems and how they are interrelated with one another and with other important firm-wide systems

b) the value added (i.e., competitive advantage) that can be gained by designing, building, and managing HR selection/appraisal systems based on proven techniques and approaches

c) the very critical role that job analysis plays in designing and building value-added HR selection/appraisal systems

d) the legal obligations employees have to their employers as well as the legal obligations employers have to their employees in the areas of selection/appraisal

e) how to evaluate HR selection/appraisal systems as well as estimate their value-added

f) the current state of the art related to various HR selection/appraisal activities

MEETING FORMAT: A seminar format will predominate. Students will be expected to participate actively in the classroom process. In-class exercises will play an important role in class discussions. Several related projects may be assigned throughout the semester.

GRADING:
Semester grades will be based on these criteria:

Quality of Participation in Class - based on discussion of exercises and other material (70%)

Critique-a-Test Results – an assessment of the presentation described below (30%)

PLEASE NOTE: I am happy to meet with you as many times as you require during the semester to discuss your current progress and grade – whether you solicit a lot or no feedback at all is up to you…please contact me to set up a meeting.

READINGS:
The readings are on ELECTRONIC reserve at the library (case-sensitive password = human14). Although we will NOT critique these readings in class, you are expected to read and understand the material in them - the primary purpose of the readings is to provide the context necessary to both better understand the material covered in class and better participate in class discussions – so you need to know and understand what is in these articles. Thus, if you don't do the readings, you should not expect to get the grade you would get if you had read them! (in syllabus CC=court cases; OR=other readings; EXER=in-class exercise)

COURSE-RELATED OVERHEADS ARE ALSO ON ELECTRONIC RESERVE AT THE MAIN LIBRARY ALONG WITH THE READINGS. PLEASE GET THE OVERHEADS - THEY WILL HELP YOU GET MUCH MORE OUT OF THE MATERIAL COVERED IN CLASS.

Note that 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.

Please also note that you are responsible for all changes in the course outline announced in class.

*
*
*
*
*
*
*
*
*
*
*

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 Student Services Center (672-2972).

DATE

TOPIC

ASSIGNMENT

8/31
Introduction, Course Outline

9/2
Regulatory Influences on S&A

OR: Uniform Guidelines on Employee

Selection Procedures

9/7
Regulatory Influences - continued

OR: Faley & Kleiman

9/9
Regulatory Influences – continued

CC: Griggs; McDonnell Douglas

9/14
Regulatory Influences – continued

CC: Oncale

9/16
Regulatory Influences – continued

CC: United Steelworkers

9/21
Job Analysis

OR: Ghorpade & Atchison

9/23
Job Analysis – continued

OR: Arvey & Begalla

9/28
Benchmarking HR Systems: Assessing Validity and

Estimating Utility

OR: Gatewood & Field; Ch. 4 of Dreher &

Sacket; Arvey/Faley psychometrics primer

9/30
Validation of Selection Devices

OR: Kleiman & Faley;
reread the Uniform

Guidelines

CC: Albemarle

10/5
Validation of Selection Devices – continued

OR: Cascio, Alexander & Barrett; Hunter &

Hunter; Schmidt & Hunter(handout)

CC: Teal

10/7
Validation of Selection Devices – continued

OR: Baker & Terpstra; Ch. 3 of Dreher &

Sackett

Case: Wilshire Bank (do the related exercise)

10/12
Utility of Selection Devices

OR: reread Ch.4 of Dreher & Sackett

10/14
Utility of Selection Devices - continued

OR: Cascio & Morris

10/19
Selection Devices – overview

OR: Wernimont & Campbell; Sacket,

Schmidt, Ellingson & Kabin

CC: reread Griggs

10/21
Traditional Selection Devices - continued

OR: Ghiselli; Asher & Sciarrino

10/26
Traditional Selection Devices – continued

OR: Goldberg; Behling; Tett

10/28
Traditional Selection Devices – continued

OR: Asher (handout)

11/2
Traditional Selection Devices - continued

Case: Resident Manager

11/4
Non-Traditional Selection Devices

OR: Olian; Fleishman

11/9
Non-Traditional Selection Devices - continued

OR: Sackett & Wanek

11/11
NO CLASSES – Veterans Day

11/16
Non-Traditional Selection Devices - continued

Case: Stackover Industries (C1)

11/18
Performance Appraisal – overview

OR: Beatty; Bernardin; Landy &

Farr

11/23
Performance Appraisal - continued

OR: Kleiman & Durham

CC: Rowe

11/25
NO CLASSES – Thanksgiving Holiday

11/30
Performance Appraisal - continued

OR: Feldman

Case: PA General Hospital

12/2
Performance Appraisal - continued; wrap-up

OR: Longnecker, Sims, & Gioia; Napier &

Latham; Ghorpade

Case: Webster Industries

12/7 12/9 CRITIQUE-A-TEST PRESENTATIONS

Critique-a-Test Exercise

Each student/student team is expected to select a commercially available employment test (e.g., see Tests in Print) to critique. This critique should include an in depth analysis of the test that focuses primarily on its strengths and weaknesses.

Summary information about many commercially available employment tests can be found in Buros Mental Measurements Yearbook. Presenters are also encouraged to do literature searches for information about the test as well as contact the test publisher for technical and other test-related information.

The presentation should not be a mere regurgitation of available information but a more selective analysis of the available information. This is especially the case with information provided by the test developer – information provided by non-independent parties must be independently corroborated.

Special emphasis should be placed on assessing whether the test is valid for the purpose(s) for which the test publisher says it is valid.

The presentation cannot exceed 30 minutes - the presentation will be stopped if it exceeds the time limit.

The test to be critiqued MUST be cleared with the professor (hand in a 2-3 page summary of the test including a tentative outline of what you plan to present). No duplications will be allowed.

