M&IS 44181 HR Information Systems

Fall 2003 Wednesday, 6:15-8:45

Instructor: Lori K. Long, SPHR

E-mail: lklong@kent.edu (Best way to contact me!)

Office: 422A Business Administration

Office Hours: By appointment

Phone: (330) 672-1149 or (216) 226-3715

Instructional Philosophy:

Each of us is responsible for the success of this course. This course is designed to maximize your learning and I am committed to creating a positive learning environment. Your success in this course, however, is ultimately up to you. I will provide you with the resources and support you need to succeed. In turn, you must demonstrate a commitment to learning through thorough preparation and active participation in course activities.
Course Description:

This course focuses on the analysis and design of human resource systems with emphasis on planning, skills inventories, computer-based management information systems, and the behavioral impact of systems upon individuals, groups and organizations.

Course Objectives:

The fundamental purpose of this course is to provide the student with an increased understanding of the theory and application of information systems technology as it relates to the field of Human Resources Management. Following the completion of this course, a student should understand and be able to suggest solutions to human resource-related problems using information systems technology. Additionally, the student should know the attributes of a well-designed human resource information system as well as the impact such a system would have on an organization.

Required Reading:

Rampton, G., Turnbull, I. & Doran, A. (1999). Human Resources Management Systems (2nd Edition), Scarborough, Ontario: Carswell. ISBN 0176048251

A supplemental reading list is attached to the syllabus listing all additional required readings.

Course Requirements:

Exams: Students are required to take a mid-term and a final exam. Each will consist of multiple-choice and short-essay or short answer questions. Anything covered in class may appear on exam including topics not in the books. Materials in the books that are not covered in class may also appear on exam.
Project: Each student must identify, evaluate and compare two competing HR-related technology products currently available to organizations (i.e. recruiting tool, compensation manager, computer-based training product etc.). Products will be approved on a first-come basis. The project is worth 80 points. The project includes a written assignment (50 points) and an in class presentation (30 points).

Written Assignment

The written assignment should include the following components:

· A description of the product category (i.e. a recruiting product).

· Criteria for evaluation and comparison. This should include research to support the selection of these criteria (must include references beyond your textbook and articles discussed in class).

· A complete evaluation and comparison, including your recommendation on which product you recommend for purchase.

In Class Presentation:

Presentation is based upon the written assignment but may include additional information beyond what is provided in written assignment.

Intranet Design: Students will submit the design of an Intranet site for their current employer or a fictional employer. Students will present their Intranet site to the class. Projects will include the following:

· An overview of the company and a statement of purpose for the Intranet site.

· A navigational chart that includes all of the web pages on the site and shows page links.

· A summary of the purpose and the information included on each page.

· A marketing plan to promote the use of the site.

Web Exercises: Students will complete four web-based exercises. Each exercise is distributed two weeks prior to the exercise due date indicated on the course schedule. Each exercise is worth 10 points and is evaluated based on thoroughness in completing the assignment and the quality of the responses to each assignment’s questions.

Participation: This is an interactive class, therefore it is vital that students come to class having read and prepared assignments. Class discussion and other exercises are vital to the learning process as information exchange and commentary are key to student understanding and growth. Participation is evaluated based on frequency and quality of contributions. On occasion, students will also turn in a written component of an in-class exercise.

Grading:

	Points
	Earning Grades

	Mid-term Exam:
100

Final Exam:
100

Project:

80

Intranet Design:
55

Web Exercises:
40

Participation:

25
	A:
360-400

B:
320-359.9

C:
280-319.9

D:
240-279.9

Failure: 239.9 and below

The following policies apply to all students in this course:

Attendance: Regular class attendance is expected. You should come to class prepared to discuss the assigned topic. If you are unable to attend a class or exam, you should consult with me individually in advance of class. The University Health Service will verify treatment due to illness or injury only when the Health Center has rendered a service to you. In other words, no make-up exams without a medical excuse from the Health Center or your physician.

Enrollment: Students have responsibility to ensure they are properly enrolled in classes. You are advised to review your official class schedule 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 the second week of the semester (for Fall and Spring) to correct it 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.

Academic Honesty: Cheating means to misrepresent the source, nature, or other conditions of your academic work so as to get underserved 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 for the work or course. Repeat offenses result in a dismissal from the University.

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 in the Michael Schwartz Student Services Center (672-2972).

Due Dates: All assignments must be submitted on or before the assigned due date. If you need help with an assignment or have an obstacle in completing an assignment, it is YOUR responsibility to contact me in advance for assistance.

Professional Writing: All assignments must be submitted in typewritten form. No handwritten assignments will be accepted. Standards of proper English apply to all written assignments. In addition to content; spelling, grammar and flow of ideas will be used to evaluate any written work product.
Note: This syllabus may be changed and/or updated throughout the semester. I will announce all changes in class - it is your responsibility to make sure you attend class and are aware of any changes.

Course Outline

	Week
	Date
	Topic
	Assignment

	1

	8/27
	Introduction- HR and Competitive Advantage, Conducting HR Research

	Text Ch. 1

	2

	9/3
	Intranets and Knowledge Management

	Long

Borbely & Gould

	3

	9/10
	Technology in Recruiting

Technology in Assessment

	IOMA #1 & #2

Jones
Web #1 Due

	4

	9/17
	Technology in Training

	Brown & Ford

	5

	9/24
	Justifying Investment in an HRIS/ROI

Planning for an HRIS

	Text Ch. 3 & 4

	6

	10/1
	Designing an HRIS

Intranet Presentations

	Text Ch. 5

Intranet projects due

	7

	10/8
	Vendor Selection

	IOMA #3 & #4

Web #2 Due

	8

	10/15
	Mid-term Exam
Implementation

	Text Ch. 6

	9

	10/22
	Training/Change Management

Security Issues

	Tannenbaum, IOMA #1 & #2, Harris

	10

	10/29
	Maintenance

	Text Ch. 7

Web#3 Due

	11

	11/5
	Analyzing HR Data

Legal/Ethical Issues

	Long & Troutt

Hubbard, Forcht & Thomas

	12

	11/12
	Applications

	Text, Ch. 8, 9 & 10

	13

	11/19
	Applications

	Text, Ch. 11, 12 & 13

Web#4 Due

	14

	11/26
	Thanksgiving Holiday- NO CLASS

	

	15

	12/3
	Future Trends

Project Presentations

	Text Ch. 13 & 14

Projects Due

	Final
	12/10
	Final Exam 5:45-8:00pm
	

Reading List:

Borbely, J. & Gould, S.F. (2001). Implementing web-based knowledge management. In Web-Based Human Resources, (pp. 111-128), A.J. Walker Ed., Mc-Graw Hill, New York.

Brown, K. G. & Ford, J. K. (2002). Using Computer Technology in Training: Building an infrastructure for active learning. In, Creating, Implementing, and Managing Effective Training and Development (pp. 192-233), K.Kraiger Ed., Jossey-Bass, San Francisco.

Harris, D.F. (1997) Social security numbers as employee identifiers? HR/PC Quarterly.

Hubbard J.C., Forch, K.A. & Thomas, D.S. (1998). Human resource information systems: An overview of current ethical and legal issues. Journal of Business Ethics, 17, 1319-1323.

IOMA #1 (2001). How to select and implement the best new recruiting app. IOMA’s Report on Managing HR Information Systems, pp. 1-14.

IOMA #2 (2001). 6 best ways to improve your company’s web site for recruiting. IOMA’s Report on Managing HR Information Systems, pp. 3-6.

IOMA #3 (2001). Here’s a fresh spin on crafting a rock-solid RFP for a new HRIS. IOMA’s Report on Managing HR Information Systems, pp. 3-6.

IOMA #4 (2001). Demo’s, tests & on-site visits key to final choice of a new HR system. IOMA’s Report on Managing HR Information Systems, pp. 5-6.

IOMA #5 (2001). A 13-point plan to protect your HRIS from cyberattacks. IOMA’s Report on Managing HR Information Systems, pp. 3-5.
IOMA #6 (2001). How to combat growing risk of HRIS data theft. IOMA’s Report on Managing HR Information Systems, pp. 6-7.
Jones, J.W. (1998). Computerized assessments. In Virtual HR: Human Resources Management in the Information Age (pp. 65-80), Crisp Publications, Menlo Park, CA.

Long, L.K. (2003). Managing the organizational intranet for competitive advantage. The Business, Education and Technology Journal, 5(1), pp. 4-12.

Long, L.K. & Troutt, M.D. (2003). Data mining for human resource information systems, in Data Mining: Opportunities and Challenges, (pp. 366-381), Wang, J. Ed., Idea Group Publishing, Hershey, PA.

Tannenbaum, S. (1990). Human resource information systems: User group implications. Journal of Systems Management, pp. 27-32.
