PAGE
6

MANA 7397 – Current Issues in Human Resource ManagementPRIVATE

HUMAN RESOURCE MANAGEMENT – Fall 2007, Section #10259
Time: 6:00pm – 9:00pm, Mondays.

Room: 138 Melcher Hall

Professor: Dr. Steve Werner

Office: 315G Melcher Hall

Phone: (713) 743-4672

Fax: (713) 743-4652

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

COURSE OBJECTIVE

 The main purpose of this course is to look at current issues in the effective management of people at work. Human Resource Management examines what can or should be done to make people both more productive and more satisfied with their working life. We will study current issues in a variety of topics including government regulations, Human Resource Planning, staffing, compensation, training, labor relations and performance evaluation. 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 CBA 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 CBA 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.

· Instructor responsibilities – As an instructor, my responsibility is to:

1. Start and end class on time

2. Treat all students with courtesy and respect

3. Be open to constructive input from students in the course.

4. Ensure that opportunities to participate are enjoyed equally by all students in the course.

REQUIRED TEXT
Werner, S. 2007. Managing Human Resources in North America: Current Issues and Perspectives, London, U.K.: Routledge. ISBN – 978-0-415-39686-8.

DETERMINANTS OF THE TERM GRADE

PERCENTAGES

Best 1 of 2 exams

= 40%

2 Group case presentations

= 30%

Current issue presentation

= 15%

Contribution

= 15%

__

Total

= 100%

POINTS

 Point values are as follows:

 One Exam ………………..….…….........................80 points

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

 Group Case Presentation 1…….……………...…...30 points

 Group Case Presentation 2.…………………...…...30 points

 Contribution..........……………………………........30 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

Two exams will be given. The exams will be worth 80 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. The lowest of the two exam scores will be dropped.
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 etc.) will significantly reduce your contribution grade. Contribution is worth 20 points.

CURRENT ISSUE PRESENTATION

All students are required to give a formal 8-10 minute presentation on the current issue of the day. Students should locate a recent article pertaining to the issue. Once students have chosen an article it should be listed on the appropriate webct discussion board so that other students will know that the article will be presented. Articles should come from a daily newspaper, Time, Newsweek, The Wall Street Journal, Inc., Fortune, Business Week, etc., or a practitioner or academic journal. 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 that someone else has presented is worth 0 points. Presentations will be graded on their relevance to the current issue, timeliness, professionalism, quality of presentation, and abstract quality as shown on the following presentation grading form. The date of the presentation will be chosen by students through webct. Students will choose on a first come, first serve basis.
GROUP CASE PRESENTATION

Current issue related cases will be presented by two groups of four to six students. Presentations are worth 30 points each. Half of the points are a group score based on content and overall timeliness. The remaining 15 points are an individual score based on each student's presentation style, clarity and professionalism. These formal presentations should be between 15-20 minutes and are expected to include professional quality presentation materials and appropriate dress. The presentation content should cover current business cases that illustrates the current issue of the day. The presentation should cover actual current cases illustrating both positive and negative examples of human resource management practices related to the current issue of the day. Students will form groups using the group sign-up sheet on webct. Each group will have two presentations, the dates of which will be specified on the group sign-up sheet.
Presentation grading form.

CURRENT ISSUES PRESENTATION EVALUATION

Name____________________________

Date______________

Time Start______________

Time Finish______________

	PRIVATE
DIMENSION
	Score
	COMMENTS:

	Timeliness
	
	

	Professionalism
	
	

	Overheads

 Consistency

 Clarity

 Typos

 Aesthetics

 Other
	
	

	Non-Verbal

Communication

 Eye-contact

 Movement

 Hands

 Other
	
	

	Verbal

Communication

 Verbal pauses

 Conversational

 Tone

 Other
	
	

	Organization

 Title

 Roadmaps

 Conclusion

 Other
	
	

	Relativity
	
	

	Abstract
	
	

	Accuracy
	
	

	TOTAL GRADE
	
	Out of 30 points.

ASSIGNMENT SCHEDULE
Date Current Issue Topic Readings Pages

August 20th
Introduction to
course

Presentation expectations
August 27th
Current Issues in HRM

Werner, Chapter 1

1-8

Group presentation meeting
September 3rd
Labor Day Holiday

NO CLASS

September 10th
 Globalization and HRM

Werner, Chapter 2

11-26

Individual Presentations

Group Case Presentations
September 17th Technology and HRM

Werner, Chapter 3

27-43

Individual Presentations

Group Case Presentations
September 24th The Legal Environment and HRM

Werner, Chapter 4

44-59

Individual Presentations

Group Case Presentations
October 1st
The Demographic Environment and HRM

Werner, Chapter 5

60-72

Individual Presentations

Group Case Presentations
October 8th
Ethics and HRM

Werner, Chapter 6

75-84

Individual Presentations

Werner, Chapter 8

114-126

Group Case Presentations
October 15th
Group work day

NO CLASS
October 22nd
EXAM 1

October 29th
Health, Safety, and HRM

Werner, Chapter 7

85-99

Individual Presentations

Werner, Chapter 13

172-186

Group Case Presentations

November 5th
Strategy and HRM

Werner, Chapter 8

100-113
Date Current Issue Topic

Readings Pages

November 12th Outsourcing and Off-shoring

Werner, Chapter 10
129-142

Individual Presentations

Group Case Presentations
November 19th The High Costs of Compensation

Werner, Chapter 11
143-157

Individual Presentations

Werner, Chapter 12
158-171

Group Case Presentations
November 26th Exam #2
The schedule is tentative and may change due to situational factors.

