PAGE
6

MANA 7358 – Compensation and BenefitsPRIVATE

COMPENSATION AND BENEFITS – FALL 2011
Time: 6:00pm - 9:00pm, Mondays.

Room: TBD Melcher Hall

Professor: Dr. Steve Werner

Office: 315G Melcher Hall

Phone: (713) 743-4672

Fax: (713) 743-4652

Email: swerner@uh.edu
Website: www.bauer.uh.edu/werner
Office Hours: 5:00pm to 6:00pm, Mondays and by appointment.

COURSE OBJECTIVE

The main focus of this course is to consider the applied issues in the direct compensation of employees. The course is intended to develop skills in making compensation decisions and examine current issues in compensation administration. A portion of the course will simulate activities typically performed by senior compensation analysts employed by large complex firms. During this course each student will develop a compensation plan for an organization, attempting to control labor costs while maintaining the organization's ability to attract, retain, motivate and develop a competent work-force. Students will also learn presentation skills to improve their performance at work.

ACADEMIC HONESTY
The University of Houston Academic Honesty Policy is strictly enforced by the C. T. Bauer College of Business. No violations of this policy will be tolerated in this course. A discussion of the policy is included in the University of Houston Student Handbook, which can be found at

http://www.uh.edu/dos/hdbk/acad/achonpol.html. Students are expected to be familiar with this policy.

ACCOMODATIONS FOR STUDENTS WITH DISABILITIES
The C. T. Bauer College of Business would like to help students who have disabilities achieve their highest potential. To this end, in order to receive academic accommodations, students must register with the Center for Students with Disabilities (CSD) (telephone 713-743-5400), and present approved accommodation documentation to their instructors in a timely manner.

COURSE EVALUATIONS
The Bauer College has a policy that requires all of its instructors to be evaluated by their students. The results of these evaluations are important to provide feedback to instructors on how their performance can be improved. In addition, these evaluations are carefully considered in promotion, salary adjustment, and other important decisions. We openly encourage students to provide feedback to the instructors and the Bauer College through the evaluation process.
CLASSROOM CIVILITY

As students enrolled in courses offered by the Bauer College, you are expected to adhere to the ethical principles described in the Bauer Code of Ethics and Professional Conduct (Bauer Code), in addition to those required by the UH Student Handbook. You may review the Bauer Code by clicking on the following link - http://www.bauer.uh.edu/BCBE/BauerCode.htm. You may obtain a copy of the UH Student Handbook from the Dean of Students Office located in room 252 of the University Center, or by visiting the publications webpage on the Dean of Student’s website at http://www.uh.edu/dos/pub.html. Students are expected to conduct themselves as follows:
· Timely arrivals and departures – It is expected that you arrive on time and prepare to leave after class has been dismissed.

· Attention during class – It is expected that you provide your full attention during class. This means that you should avoid unnecessary discussions with fellow students; using your computer to surf the internet, play games, or check email; read newspapers or magazines; or other activities not directly related to the classroom instruction.

· Unauthorized use of cell phones or beepers during class – Please turn your cell phones and beepers off before coming to class. If you find it necessary to keep your phone turned on, please put it on vibrate mode.

· Respect for other students – Everyone is encouraged to participate in class discussion. While doing so, it is important to allow everyone to fully express his or her opinion. The classroom environment must be operated in a manner that encourages full participation from each student.

· Preparation for class – You are expected to prepare for class by reading all assignments. Your preparation will show by the quality of your questions and comments.

· Harassment – Making harassing or obscene comments or gestures to other students, faculty, or staff members will not be tolerated. This includes sending harassing or obscene email or voice messages to other Bauer students, faculty, or staff.

REQUIRED TEXTS
Milkovich, G.T., Newman, J.M., and Gerhart, B. 2011. Compensation, 10th Edition. New York, NY: McGraw Hill Irwin.
DETERMINANTS OF THE TERM GRADE

PERCENTAGES

Three exams

= 75%

Current issue presentation

= 15%

Contribution

= 10%

__

Total

= 100%

POINTS

 Point values are as follows:

 Three Exams (50 pts each)…….……....................150 points

 Current Issue Presentation………………………...30 points

 Contribution..........…………………………….......20 points

 __

 Total………………………………......................200 points

GRADES

 Grades will be based on the following point totals:

 A186.0 - 200.0 points

 A-........................180.0 - 185.9 points

 B+.......................174.0 - 179.9 points

 B166.0 - 173.9 points

 B-........................160.0 - 165.9 points

 C+.......................154.0 - 159.9 points

 C146.0 - 153.9 points

 C-........................140.0 - 145.9 points

 D+.......................134.0 - 139.9 points

 D126.0 - 133.9 points

 D-........................120.0 - 125.9 points

 F000.0 - 119.9 points

EXAMS

Three midterms will be given. The exams will be worth 50 points each. The exams will be comprised of definitions, short-answer and essay questions. No make-up exams will be given. Students who know they will not be able to take the exams should not enroll in the class. Exams are closed book and closed notes.

CONTRIBUTION

Classroom lectures, discussions, experiential exercises, skill builders and group activities are a vital part of this course. A minimum requirement for each class meeting is to have read the assigned material from the texts. Students are expected to express opinions, comments, and insights relative to discussion topic. Students are also expected to participate in all class activities. Excessive tardiness and absenteeism will negatively affect your contribution grade. Disrupting the class (e.g., cell phones, pagers, bringing children to class, eating in class, etc.) or classroom incivility (see page 2) will significantly reduce your contribution grade. Contribution is worth 20 points.

CURRENT ISSUE PRESENTATIONS

All students are required to give a formal 10-12 minute presentation on a current issue in compensation and benefits. Students should locate an article pertaining to a current event, trend, study, law, or innovation in any area of compensation and benefits. Articles should come from a daily newspaper, The Economist, Time, Newsweek, The Wall Street Journal, Fortune, Business Week, etc., or a practitioner (e.g., HRMagazine, Personnel Administrator) or academic journal (e.g., Human Resource Management Journal, Human Resource Management Review). Students must turn in a copy of the article, a one page abstract (double spaced), and a printed copy of their PowerPoint slides right before their presentation. The current topic presentation is worth 30 points. Presenting an article (not topic) that has been presented in a previous week is worth 0 points. Presentations will be graded on their relevance to the class, timeliness, professionalism, quality of presentation, and abstract quality as shown on the following presentation grading form. Presentation dates will be determined by signing up on webct on a first come first serve basis. The date of your presentation does not affect your choice of topics.
Presentation grading form.

CURRENT ISSUES PRESENTATION EVALUATION

Name____________________________

Date______________

Time Start______________

Time Finish______________

	PRIVATE
DIMENSION
	Score
	COMMENTS:

	Timeliness
	
	

	Professionalism
	
	

	Presentation Slides
 Consistency
 Readability
 Typos

 Aesthetics

 Other
	
	

	Non-Verbal

Communication

 Eye-contact

 Movement

 Hands

 Other
	
	

	Verbal

Communication

 Verbal pauses

 Conversational

 Tone

 Other
	
	

	Organization

 Title

 Roadmaps

 Conclusion

 Other
	
	

	Relativity
	
	

	Turned In:

 Abstract
 Slides

 Article
	
	

	Accuracy
	
	

	TOTAL GRADE
	
	Out of 30 points.

ASSIGNMENT SCHEDULE
Date Topic Readings Pages

August 22nd
Introduction to
course

Presentation expectations
August 29th
Intro to Compensation and Strategic Compensation
Milkovich, Chapters 1-2
2-57

Discussion of this Topic will be on Blackboard. NO CLASS.
September 5th
LABOR DAY – NO CLASS
September 12th Internal Alignment

Milkovich, Chapters 3-4.
68-124

Current Issues Presentations

September 19th Pay Structures

Milkovich, Chapters 5-6.
128-189

Current Issues Presentations

September 26th
EXAM #1 – Covers Chapters 1-6.

October 3rd
External Competitiveness

Milkovich, Chapters 7-8.
198-277

Current Issues Presentations

October 10th
Pay for Performance

Milkovich, Chapters 9-11.
284-390

Current Issues Presentations

October 17th
Benefits

Milkovich, Chapters 12-13.
414-470

Current Issues Presentations

October 24th
EXAM #2 – Covers Chapters 7-13.
October 31st
Independent Study Day – NO CLASS

November 7th
Special Cases

Milkovich, Chapters 14 & 16.
477-561

Current Issues Presentations
November 14th Controls

Milkovich, Chapters 17-18.
573-645

Current Issues Presentations
November 21st EXAM #3 – Covers Chapters 14; 16-18.
November 28th Class Wrap-up
The schedule is tentative and may change due to situational factors.

