HUMAN RESOURCE MANAGEMENT
 Spring 2005
M&IS 34180
6:15- 8:45 PM W

Bowman Room 208

INSTRUCTOR:

Sandra Gustavson, M.A., P.M.P.

email: sgustavs@bsa3.kent.edu
Office Hours: after class and by appointment; please email request
TEXT:

Human Resource Management: A managerial Toll for Competitive Advantage, 2e, Lawrence S. Kleiman, Southwest College Publications, 2000. Text required.

Power Point slides can be found in the Student Resource section on the text website at www.swcollege.com/management/kleiman/kleiman.html

COURSE OBJECTIVES

Human Resource Management is the organizational function that consists of practices that help the organization deal effectively with its people during the various phases of the employment cycle: pre-selection, selection and post selection. This course approaches HRM from the perspective of both the HR professional and the line manager and focuses on the relationship between HR and the firm’s achieving competitive advantage. During this course, students will learn:

· The definition of competitive advantage and how firm’s attain it.

· Pre-selection practices which include human resource planning and job analysis

· Selection practices, including policies and procedures for recruitment and selection used by firms to staff their positions

· Post-section practices, which include training and development, performance appraisal, compensation and productivity improvement programs, used by firms to maintain or improve their workers’ performance levels.

· The importance of external events in influencing HR practices: legal requirements, union influences

· The importance of globalization and international issues and their impact on HR practices in today’ global business markets

COURSE REQUIREMENTS:

Students will be required to successfully complete the following requirements:

I. Class Attendance

Students are expected to attend every class. The classroom lectures, exercises and discussions are an integral part of the course and necessary for your full understanding of the subject. In order to maximize the time spent in the classroom the student must read all assigned material prior to class. Attending class without reading that day's assigned material will often result in the student feeling lost and unable to learn from the discussion or classroom exercise. Reading assignments will be in the Kleiman text; additional readings will be distributed or assigned by the instructor.

II. Projects

Students will complete three projects during the semester:
Interview/Video Project: (This is still in the conceptual stage)

The work in support of your HRM learning during the semester will occur through the implementation of one of three projects:

1. HRM Practices in Local Businesses

· Specific practices with regard to the model studied: Pre-selection, Selection, Post Selection

· What are the organization’s current needs

· What are the organization’s future plans?

· How does HR support the organization’s strategy?

· How does HR maintain or help the organization achieve Competitive Advantage

2. Legal and Legislative Issues in HRM

3. Globalization and HRM

These projects will involve several steps:

1. Identifying relevant HRM concepts to explore in a business setting

2. Identifying local companies that may provide the best opportunity to explore the HR concepts and practices we are studying.

3. Contacting and requesting an interview with a representative(s) of the organization and asking permission to tape a segment of the interview

4. Complete Human Subjects application

5. Designing a set of interview questions

6. Storyboarding your material to integrate it into a single presentation

7. Tape segments of your interview

8. Combine and edit your tapes to form a single presentation that tells your HRM story

9. Your final presentation will be “aired” on Finals night.

This project will be carried out with the technical assistance of the Library Media Services and your instructor.

Papers or deliverables will be required in the implementation of the project for which you will receive a grade. You will also be graded on your final product.

Job Analysis: Job analysis, the orderly process of gathering, analyzing, and documenting information about particular jobs, is the foundation for HR planning. Students, working as partners, will be required to perform a detailed job analysis.

Peer evaluation: Throughout the course we will be discussing individual behavior and group development. We will also discuss performance evaluation. The peer evaluation integrates these subjects and also provides you with an opportunity to evaluate and give feedback to your partners on their contribution to your product. Peer evaluation will be a component of students’ group projects.

Note: Detailed descriptions for each assignment will be available on Orion as work is assigned.

III. Quizzes

There will be 4 brief Chapter quizzes over the semester. These will be taken in class and will be brief, about 10 questions, covering objective material from the text such as definitions and major concepts.

GRADING:

Your grade will be a composite of several activities, which will include:

	Chapter Quizzes
	8 %

	Job Analysis
	12 %

	HRM Video Interview Project
	80 %

	TOTAL
	100 %

	Extra Credit Perfect Attendance
	3 points

	Points
	GRADE

	90-100
	A

	80-89
	B

	70-79
	C

	60–69
	D

	<60
	F

Class Management

Students will be asked to register on Orion, the on-line classroom management website. This is done by going to orion.kent.edu, clicking on enter, clicking on course, which will take you to a log in screen. Click on enroll in course, and follow instructions.

EXTRA CREDIT

The instructor reserves the right to incorporate extra credit during the course of the semester as needed. Examples of extra credit include attending and reporting on approved lectures, such as the Pilliod Lectures, held at Kent Campus. Extra credit points are added to the student’s final grade average. Students will receive 3 points of extra credit for perfect attendance (university approved excuse allowed for one class).

ACADEMIC HONESTY
Please note: The University's Policy on student cheating and plagiarism is in effect in this course. The use of the intellectual property of others without attributing it to them is considered a serious academic offense. Cheating or plagiarism will result in receiving a failing grade for the work or course. Repeat offenses result in dismissal from the University. If you are not familiar with it, you can find it at the KSU website. It is your responsibility to understand and uphold this policy. The ramifications of violating it include failure of the work or the course.

Taking credit for the work of others, or representing the work of others as your own, is considered to be a violation of the Academic Honesty policy for this course. An example of this violation is taking credit for work done by others in your group by putting your name on the final product, or by asking others in your group to do your work for you. Asking others to perform work assigned to you will not be tolerated in this course.
EXTRA CREDIT:

The instructor reserves the right to incorporate extra credit during the course of the semester.

ENROLLMENT:

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, January 28, 2005 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.
WITHDRAWAL:

For Spring 2005 the course withdrawal deadline is Sunday, April 3, 2005.. Students dropping on or before this date will receive a "W" on their official transcript. Withdrawal after the deadline will require an assignment of a letter grade for the course. Please see the undergraduate business advising office (107 BSA) for details and exceptions to this policy.

STUDENTS WITH DISABILITIES:

University policy 3342-3-18 requires that students with disabilities be provided reasonable accommodations to ensure their equal access equal access course content. If you have documented disability and require accommodations, please contact the instructor at the beginning of the semester to make arrangements for necessary classroom adjustments. Please note, you must first verify your eligibility for these through the Student Disability Services (contact 330-672-3391 or visit www.kent.edu/sds for more information on registration procedures).
NOTE

This Syllabus may be changed and/or updated throughout the semester. All changes will be announced in class. It is your responsibility to make sure you attend class and are aware of any changes.

CLASS SCHEDULE ~ Spring 05

	Dates

	Assignments

	Week 1

January 19
	Chapter 1, 2

	Week 2

January 26
	Chapter 3

	Week 3

January 31
	Chapter 4
Chapter QUIZ

	Week 4

February 9
	Chapter 5

	Week 5

February 16
	Chapter 6

	Week 6

February 23
	Chapter 7

Chapter QUIZ

	Week 7

March 2
	Chapter 8
Job Analysis Due

	Week 8

March 9
	Chapter 9

	Week 9

March 16
	Chapter 10

Chapter QUIZ

	Week 10

March 23
	Spring Break Week

No Class

	Week 11

March 31
	Chapter 11

	Week 12

April 6
	Chapter 12

	Week 13

April 13
	Chapter 13
Chapter QUIZ

	Week 14

April 20
	Chapter 14

	Week 15

April 27
	Project Work

	Week 16

May 4
	Project Work

	Finals Week

	Final Presentation of Class Projects

� Schedule may change upon notice from the instructor

PAGE
1

