
GRADUATE STUDENT POLICIES

for the

Doctor of Philosophy Degree

Department of Management

Bauer College of Business

University of Houston

1.00
INTRODUCTION

The following policies and procedures have been adopted by the Department of Management for the Doctor of Philosophy (Ph.D.) degree program in Management (MANA) and supersede all prior Department policies and procedures pertaining to this program. These policies and procedures shall be applied beyond those required by the Bauer College of Business (BCB) and the University of Houston. College and University policies shall take precedence over Departmental policies in the case of direct conflict.

1.10
Program Description

The program of study leading to a Ph.D. in Management is designed to produce outstanding teacher/scholars who possess an understanding of individual, social, and organizational phenomena in the management of complex organizations with considerable depth of understanding in an area of specialization of their choosing. The program is research oriented and aimed at developing the necessary skills within the students to enable them to conduct and disseminate sound research furthering our understanding of management.

1.11
Skill Development - Research

First and foremost, the Ph.D. degree is certification that the individual has acquired the necessary skills to conduct basic and applied research of publishable quality that adds to our collective and cumulative knowledge base. Acquiring these skills is a two-fold process. First, the individual must have mastery of the relevant existing literatures describing prior research. This mastery is obtained through required and elective coursework and through the student's independent, and in depth examination of existing research within these literatures. Second, the individual must have developed the necessary skills in research methodology to design and conduct original research that extends these literatures. In part, methodological skills are acquired in specific courses dedicated to research design and statistical analyses. To a larger degree, however, methodological skills are acquired by the actual conduct of research.

The doctoral dissertation, the final requirement of the doctoral program, provides one opportunity to design and conduct original research. However, it is the policy of the Department of Management to require additional research experiences that precede the dissertation. Only through an ongoing immersion in the research process can the student benefit from a variety of experiences. Additionally, such activities provide the potential for establishing a record of research productivity that distinguishes the individual early in a career.

Pre-dissertation research takes place within the contexts of a one-year research practicum experience and typically, a Research Assistantship appointment. Each of these experiences is designed to allow students to pursue research activities that are expected to result in single or joint authored presentations and publications.
1.12
Skill Development - Teaching

 Thorough knowledge of the academic literature of a content area, course design, teaching style, and pedagogical techniques are all necessary for success in the classroom. Therefore, all management doctoral students are required to teach at the undergraduate level to gain valuable teaching experience.

All management doctoral students will teach at least one course after completing their coursework and comprehensive exam, if not earlier. Doctoral students are evaluated and mentored in their teaching by a departmental teaching review committee. Further teaching opportunities are frequently available based on departmental needs. Students may also be given the opportunity to develop and teach new courses tied to their specific interests at the discretion of the Department Chair.

1.13
Full Time Requirement

For the typical student, the program requires a full-time commitment of three to five years. During the period that the student establishes residency employment outside of the University is prohibited. At all other times, the Department of Management prohibits full time employment outside of the University and part time employment is discouraged. Only through exclusive commitment and substantial daily interaction with faculty and other graduate students can the student obtain the necessary skills to successfully meet the demands of a future academic appointment.

2.00
ADMISSION REQUIREMENTS

The BCB admission requirements represent the minimum criteria for a candidate to be considered for admission to the Ph.D. program in Management. Having achieved these minima, the candidate's application will be reviewed by the Department of Management's selection committee. This committee will be comprised of three tenure track faculty members of the Department of Management, one of whom will be the Doctoral Program coordinator. The coordinator will chair this committee. The committee will assess the potential of the applicant by examining prior scholastic achievements, scores on either the GRE or GMAT test, and recommendations from academic sources. Congruence between an applicant's areas of interest and those of currently active faculty members will also be considered in admission decisions. An admission decision reflecting committee input and available departmental resources will be made jointly by the Doctoral Program Coordinator and the Department of Management Chairperson.

Under most circumstances, applications will be processed in Spring. Admitted students will begin coursework in the following Fall semester.

2.10
Financial Assistance

It is the policy of the Department of Management to provide financial assistance to all doctoral students requesting such aid, subject to funding limitations. Such aid takes the form of one-quarter or one-half time employment as Teaching Fellows and/or Research Assistants.

State regulations prohibit financial aid commitments that extend beyond one year at a time. Nonetheless, subject to adequate funding, it is the Department's intention to provide continuing support to those students maintaining satisfactory progress. Such continuing support is limited to a length of time reasonable to complete the program. Specifically, this would normally mean four years for those students entering the program with the Masters level foundation course work having been satisfied and five years for those who need to complete some or all of the Masters level foundation course work (see section 3.10 below). At the end of that time period continued financial support may, in some instances, be available. Extended funding is at the discretion of the Department Chairperson and is subject to a number of factors including but not limited to the availability of funds, departmental teaching and research priorities and student performance. Under any circumstance, the student would yield priority to entering students and to those continuing students maintaining satisfactory progress who have not been supported for the full four or five year period.

3.00
PROGRAM OF STUDY

The minimum requirements for the Ph.D. in Management are as follows:

· Management Course Work

24 hours

· Supporting Field Course Work

9 hours

· General Research Requirement (including Summer Practicums)

15 hours

· Preliminary Qualifying Examination

· Management Comprehensive Examination

· Dissertation Research

18 hours (minimum)

· Teaching Workshop

no-credit

3.01
Typical Program of study

The following represents the typical program of study for doctoral students majoring in Management. Although exceptions to this suggested program can be expected, a majority of students' programs of study will closely match this calendar of events.

Year 1

Fall Semester

Seminar in Management Research (3 hours)

Seminar in Organizational Behavior and Management Theory OR Equivalent Psychology Seminar (3 hours)

Management, supporting, or research course (3 hours)

Spring Semester

Design and Implementation of Research Methodologies (3 hours)

Seminar in Strategic Management (3 hours)

Seminar in Human Resources (3 hours)

Summer Semester

PRELIMINARY QUALIFYING EXAMINATION

Seminar in Organizational Theory (3 hours)

Summer Practicum I

Year 2

Fall Semester

Management, supporting, or research course (3 hours)

Management, supporting, or research course (3 hours)

Management, supporting, or research course (3 hours)

Spring Semester

Management, supporting, or research course (3 hours)

Management, supporting, or research course (3 hours)

Management, supporting, or research course (3 hours)

Summer Semesters

Summer Practicum I

Management, supporting, or research course (3 hours)

Teaching Workshop

Year 3

Fall Semester

COMPREHENSIVE EXAMINATION

Prepare Dissertation Proposal (6 hours)

Teaching Practicum (3 hours)

Spring Semester

Prepare Dissertation Proposal (6 hours)

Teaching Practicum (3 hours)

Summer Semester

Defend Dissertation Proposal PRIOR to Academy of Management Meetings annually held in August

Year 4

Fall and Spring Semesters

Completion of Dissertation

3.20
Coursework for Management Majors
3.21
Core Management Courses

Eight core courses in Management (each of which is a 3 credit hour course) must be taken by all Management majors. Six of these courses are listed below; the two additional courses proposed by the student must be approved by the Advisory Committee. When Special Problems hours (MANA 8398) are used as the seventh or eighth course, they shall be under the direction of a Management tenured or tenure-track faculty member. A maximum of six special problems hours total may be included in a degree plan as part of the core management or supporting field course requirements.

MANA 8330 Seminar in Management Research

MANA 8345 Design and Implementation of Research Methodologies

MANA 8331 Seminar in Organizational Theory

MANA 8336 Seminar in Organizational Behavior and Management Theory

MANA 8380 Seminar in Strategic Management

MANA 8340 Seminar in Human Resource Management

The two research methods courses (MANA 8330 and 8345) and the four core content courses (MANA 8831, 8336, 8340, and 8380) must be successfully completed within the first year of enrollment.

3.23
Grade Point Average Requirements

The student must maintain at least a 3.50 grade point average over the four Management Core courses. The student must also maintain a 3.25 GPA over all graduate work attempted, excluding dissertation credit. Failure to maintain these averages constitutes unsatisfactory progress (see 4.30) and will cause the student to be ineligible to sit for either the Preliminary Qualifying Examination or the Management Comprehensive Examination.

3.30
Supporting Field Coursework for Management Majors

Selection of a supporting field and the specific courses used to satisfy the supporting field requirements shall be made by students subject to the approval of their Advisory committees and the Doctoral Program Coordinator. Typical supporting fields include I/O psychology, sociology, marketing, or research methods, among others. Courses taught by Management Department faculty may not be used to satisfy the supporting field coursework. In addition, courses used to satisfy the supporting field requirement must meet any formal requirements that may exist in the selected department for a supporting field. In the absence of formal requirements, supporting field requirements will be established by the supporting area representative to the Advisory Committee. Coursework cannot be double-counted toward satisfying major and supporting field requirements.

3.40
Research Requirement for Management Majors

Five courses devoted to research methods or statistics (each of which is a 3 credit hour course) must be taken by all Management majors. Six of these hours will be satisfied by the Summer Practicum I and Summer Practicum II courses. In addition, three hours could be satisfied by MARK 8397 Academic Writing and Presenting. The remaining hours shall be selected in consultation with the student's Advisory Committee and the Management Doctoral Program Coordinator. These hours can be fulfilled using statistics and research methods courses offered in the BCB or from other appropriate academic units at the University of Houston. Any course in which a grade of B- or lower has been earned will not count as hours toward satisfying this research requirement. A course may not be double-counted toward satisfying the research requirement and a foundation, major or supporting field requirement.

3.41
Summer Practicum

After students have passed the Preliminary Qualifying Examination, they will be expected to complete the Summer Practicum I during their first summer. The Summer Practicum II will be performed during the second summer of the doctoral program.

The objective of each Summer Practicum is for the student to complete a research study of potentially publishable quality under the direction of a tenure track Management professor. The output of the Summer Practicum I may be a theoretical or an empirical study, while the output of the Summer Practicum II will be an empirical study that will be part of the Oral Comprehensive Examination.

The choice of the faculty advisory for these hours is subject to the approval of the Doctoral Program Coordinator and the Department Chairperson. A student may work with the same professor during both practicums or may work with a different professor during each practicum. The Summer Practicums are designed to provide students with pre-dissertation research experiences in their chosen area of management. Students may decide to build on the research papers written for their Fall or Spring classes and bring them to journal quality during the Summer Practicums.

3.50
Coursework for non-Management Students for whom Management is a Supporting Field

 Students choosing Management as a Supporting Field will be required to take nine hours of Management coursework. Courses available for these students are: MANA 8331 Seminar in Organizational Theory, MANA 8336 Seminar in Organizational Behavior and Management Theory, MANA 8380 Seminar in Strategic Management, and MANA 8340 Seminar in Human Resource Management. The choice of courses will be made by the student subject to the approval of the Advisory Committee and the Doctoral Program Coordinator in Management. Graduate level courses offered by other colleges at The University of Houston may also be considered, subject to the approvals mentioned previously. Petitions for an exception to any requirements of this section must be approved by the Management Doctoral Program Coordinator in addition to the Management representative to the student's Advisory Committee. Any course in which a grade of B- or lower has been earned will not count as hours toward satisfying this supporting area requirement. In addition, the student must maintain a GPA of at least 3.25 over all courses used to fulfill these requirements. There is no supporting area comprehensive examination for students who have selected Management as their supporting area.

3.60
Preliminary Qualifying Examination

3.61
Purpose and Structure

Upon successful completion of the Management Core Courses, students for whom Management is the major area of study will be required to sit for a Preliminary Qualifying Examination. The purpose of this examination is to determine whether the student has achieved acceptable mastery over research in the general field of Management.

The Preliminary Qualifying Examination will usually be administered in May and will cover the material of all Core Management Courses completed during the Fall and Spring semesters of the first year of the doctoral program. The examination will consist of two, three hour written sessions normally conducted on the same day. Construction and administration of the examination will be the responsibility of a four person Qualifying Examination Committee. The Doctoral Program Coordinator will chair this committee. The other three members of the committee will be tenure track faculty members in Management and will be appointed by the Doctoral Program Coordinator in consultation with the Department Chairperson.

Students will be provided their Advisory Committee's decision about their performance on the Qualifying Exam in writing within two weeks of its administration. This letter will clearly communicate the decision of the Qualifying Examination Committee and provide sufficient detail to justify their decision. The committee will invite all tenure track faculty in Management to participate in the grading of the exam, but the ultimate decision about whether a student has passed or failed the exam rests with the examination committee. There will be no conditional passes on the examination.

One and only one attempt at passing the examination will be permitted. Students who do not successfully pass their Preliminary Qualifying Examination will be dismissed from the Ph.D. program in Management. In addition, any assistantship which the student is holding will not be renewed for the following academic year.

3.62
Management Comprehensive Examination

The purpose of the Management Comprehensive Examination is not to re-examine material covered in specific courses. Rather the purpose is to evaluate the student's command of the literature in one of the four areas of specialization: Organizational Behavior, Human Resources, Strategic Management, or Organization Theory. Because this area is expected to be the student's principle area of expertise in both teaching and research, the student should be prepared to demonstrate an intense understanding of conceptual and empirical issues pertinent to this sub-discipline within Management. As such, the student should have a comprehensive understanding of the existing literature in the sub-discipline and should be capable of integrating this literature into models that have theoretical significance and practical utility. Additionally, the student will be expected to have an ability to conceptualize and design sound, rigorous research to test these models. The Advisory Committee and the student will create a reading list prior to the Management Comprehensive Examination.

Preparation and administration of the Management Comprehensive Examination are the responsibility of the student's Advisory Committee. BCB policies governing the "Comprehensive Examination Process" shall apply to the Management Comprehensive Examination. Thus, this exam meets the college requirement for successful completion of a comprehensive exam.

3.63
Eligibility and Timing of Comprehensive Examinations

Normally, Comprehensive exams shall be given during the first three weeks of the Fall semester. The exact administration dates for the exam are determined by the Doctoral Program Coordinator in consultation with the Advisory Committee Chairpersons for all students wishing to sit for a given administration of the exam.

3.64
Administration and Evaluation of the Written Management Comprehensive Exam

All tenure track members of the Department of Management will be invited to participate in the development of the Comprehensive examination. The written Comprehensive examination shall be administered in one week on two non-consecutive days. Each day will consist of two 3-hour testing periods, normally to be scheduled from 9:00 am - 12:00 noon and from 1:30 pm - 4:30 pm.

All Management tenure track faculty shall also be given the opportunity to read and evaluate the written Comprehensive exams administered by the Department. The ultimate decision regarding the student's performance on the exam rests, however, with the Advisory Committee. A student must receive either a "pass" or "fail" on the basis of these evaluations. No conditional passes will be allowed. If a student fails the written Comprehensive exam, one retake of the entire written exam will be permitted. This retake must occur within three months from the time that feedback about the first written exam has been provided to the student. A second failure of the Comprehensive Exam will result in dismissal from the doctoral program in Management.

3.66
Written Management Comprehensive Exam Feedback

The decision of the Advisory Committee regarding a student's performance on the written portion of the Comprehensive Exam shall be provided to the student within two weeks of the completion of the exam. This decision will be communicated to the student in writing by the Chairperson of the Advisory Committee with copies to the BCB Office of Student Services and the Management Doctoral Program Coordinator. In the case of a fail, the letter shall cite the specific deficiencies warranting such action. In all cases detailed, written feedback about the student's performance on the examination shall be provided within a reasonable period of time (normally one week) after the decision as been communicated.

3.67
Oral Management Comprehensive Exam

For students receiving a pass on the Comprehensive written exam, the oral section of the examination shall be administered within two weeks after passing both the Comprehensive and any supporting field written exams. During the oral portion of the Management Comprehensive exam, students will be expected to cogently present the results of their Summer Practicum II research study. Should the student's presentation be evaluated as a "fail," one additional attempt at passing the oral portion of the Comprehensive exam will be permitted. If this second attempt is also evaluated as a "fail," then the student will be dismissed from the doctoral program in Management.

In all cases, the member of the Advisory Committee representing the student's supporting field will be invited to attend the oral portion of the Comprehensive exam. All BCB tenure track faculty shall be invited to the oral portion of the exam and shall be given the opportunity to provide input to the evaluation made by the student's Advisory Committee.

3.68
Oral Management Comprehensive Exam Feedback

An oral exam must be designated as a pass or fail. There shall be no conditional pass designation for this portion of the examination. The decision of the Advisory Committee shall be communicated to the student in writing within 24 hours of completion of the oral portion of the exam. As with the written portion of the examination, if the oral exam is considered a "fail," the letter communicating this decision will cite the specific deficiencies warranting such action.

3.70
Oral Defense of the Dissertation Proposal

All BCB policies regarding the oral defense of the dissertation proposal apply. Management students will have two options for dissertation format: (1) the traditional dissertation, and (2) the multi-paper dissertation.

Two weeks prior to the scheduled defense the student will supply one copy of the dissertation proposal to the Management Doctoral Program Coordinator to be made available for inspection by other faculty and students. Moreover, the Dissertation Committee will inform the candidate of one of the following three decisions within 24 hours of the proposal presentation:

Pass - Unconditional pass, by unanimous vote, with no major qualifications. The candidate may proceed with his/her dissertation.

Conditional Pass - The candidate must correct identified deficiencies to the dissertation proposal to the satisfaction of all members of the Dissertation Committee before proceeding with the dissertation. The Dissertation Committee will provide to the candidate a written account of the committee's reservations. The proposal defense need not be repeated.

Failure - The candidate must significantly revise the dissertation proposal, or begin a new proposal. The Dissertation Committee shall provide to the candidate a written account of the committee's reasons for rejecting the proposal. Any revised or new proposal must again be defended.

Management majors must have successfully defended a dissertation proposal on or before August 1 immediately following completion of the Comprehensive exam. Failure to defend a dissertation proposal within this time limit will result in assistantship funding being terminated on August 31 of the same year.

3.80 Oral Defense of the Dissertation

All BCB policies regarding the oral defense of the dissertation apply. In addition, two weeks prior to the scheduled defense the candidate will supply one copy of the dissertation to the Management Doctoral Program Coordinator to be made available for inspection by other faculty and students. In addition to faculty, MANA doctoral students will be invited to the final defense. The Dissertation Committee will inform the candidate of one of the following three decisions within 24 hours of the dissertation presentation:

Pass - Unconditional pass, by unanimous vote, requiring no revisions to the defended draft.

Conditional Pass - A conditional pass may be awarded if the dissertation committee believes that only minor modifications to the written dissertation are needed. The candidate must correct the deficiencies to the satisfaction of all members of the Dissertation committee before this conditional pass becomes a pass. The dissertation defense need not be repeated.

Failure - The candidate must significantly revise the dissertation to correct serious deficiencies determined by the Dissertation Committee and communicated to the candidate in writing. Any revised dissertation must again be defended.

4.00
OTHER REQUIREMENTS

In addition to all BCB requirements falling under this heading, the following requirements apply to Management doctoral students.

4.01
MBA Foundation Coursework

In the case of students without an undergraduate or graduate degree in business administration, the Advisory Committee will make decisions about the need for the student to complete a specific number of hours of MBA graduate course work.

4.10
Advisory Committee

The Advisory Committee shall consists of four members, three tenure track Faculty members from Management and one tenure track faculty member from the supporting field. Department of Management faculty are ineligible to serve as a supporting area representative for students majoring in Management. The student will select the chairperson for this committee, one major area member, and the supporting area member. All are subject to the approval of the Doctoral Program Coordinator. The remaining member of the Advisory Committee will be appointed by the Doctoral Program Coordinator in consultation with the Committee Chairperson.

4.20
Degree Plan

In accordance with College policy, a degree plan must be filed within two semesters of entering the program.

4.30
Dissertation Committee

It is the student's responsibility to form a Dissertation Committee composed of faculty members agreeing to supervise the student's research. This committee must be composed of at least four tenure track faculty members but need not contain previous members of the student's Advisory Committee. At least two of the members of the Dissertation Committee including the Dissertation Chairperson must be from the Management Department. Moreover, at least one member of the committee must be from outside of the Management Department. In accordance with BCB policies (Section 6.10), an approved dissertation Chairperson must be selected within two months of the successful completion of the Comprehensive examination.

4.40
Satisfactory Progress Requirements

The determination of satisfactory progress shall be made by the student's Advisory Committee, Dissertation Committee or, in the absence of both, the Management Doctoral Program Coordinator. If the judgment is less than "satisfactory in all regards," specific deficiencies shall be specified in the evaluation letter sent to the student. In addition to the copy provided to the Associate Dean for Academic and Research Programs, copies shall be provided to the Management Doctoral Program Coordinator and all members of the student's Advisory or Dissertation Committee. The letter shall be prepared by the Committee chair or, in the absence of such committees, the Management Doctoral Program Coordinator.

4.50
Management Doctoral Program Coordinator

A tenure track faculty member from the Department of Management shall be appointed by the Department chairperson to serve as Management Doctoral Program Coordinator. As outlined in other sections of this document and in sections of BCB doctoral policies, the Program Coordinator shall advise students prior to the formation of an Advisory Committee, shall maintain departmental records on the progress of students, and shall prepare yearly progress reports for students without Advisory or Dissertation Committees. In addition, the Program Coordinator will monitor adherence to all policies contained in this document.

5.00
MISCELLANEA

Students are advised to familiarize themselves with all additional College and University policies that apply to the degree program leading to the Ph.D. These include but are not limited to: (1) residency requirements, (2) continuous enrollment requirements, (3) enrollment for dissertation credit, (4) minimum grade point average and the 3-C rule, (5) time limits for defending a dissertation proposal and for submitting the dissertation, (6) fees and forms required upon submission of a dissertation, and (7) format of the dissertation. In addition, the following policies shall apply.

5.10
Letters of Recommendation

The faculty will not write letters for the purpose of recommending a student for a full-time academic position until after the student has successfully passed both the written and oral components of the Management Comprehensive Examination.

5.20
Teaching Fellowships

Doctoral students will not hold the title of Teaching Fellow until after successful completion of, with a grade of B or better, MANA 6332, or its equivalent.

5.30
Applicable Policies

A student is required to graduate under the departmental degree requirements in effect at the time of first registration after having been admitted to the doctoral program. Two exceptions to this rule apply:

1. A student who is required to reapply to the program shall be governed by the appropriate departmental policies in effect at the time the student reenters the University.

2. In the event the degree provisions affecting the student are modified, the student may choose to meet the modified provisions. However, the student must elect either the original set of degree requirements or the modified set of requirements in its entirety.

--

Approved by the Department of Management Faculty, College of Business Administration, University of Houston on September 9, 1981. Amended on September 7, 1982. Amended on August 26, 1987. Amended on January 16, 1990. Amended and approved in total on May 9, 1990. Amended and approved in total on February 24, 1995. Amended and approved in total on October 25, 1999. Administrative changes made on July 11, 2007. Approved by the Department of Management Faculty, College of Business Administration, University of Houston on April 3, 2009.

--

PAGE

