PAGE
7

INTB/MANA 7397 -- DOING BUSINESS IN GERMANYPRIVATE

BUSINESS IN GERMANY - Summer I, 2007, Section #TBA

Room: Melcher Hall

Professor: Dr. Steve Werner

Office: 315G Melcher Hall

Room:
 Orientation in the Executive Boardroom, MH 3rd Floor.
Phone: 743-4672

Fax: 743-4652

Email: swerner@uh.edu

Office Hours: By appointment.

COURSE OBJECTIVE

 The main purpose of this course is to introduce students to the important issues of doing business abroad, specifically in Germany. We will look at all aspects of Business in Germany, including the country culture, the business culture, firm structures, human resource management, accounting practices, financial practices, marketing, and information systems. We will look at how business in Germany differs from business in the United States, and what managers in multi-national organizations should know when doing business with Germans or in Germany. Students will experience the German culture first hand with a trip to Berlin, Germany.

ACCOMMODATIONS FOR STUDENTS WITH DISABILITIES

The Center for Students with Disabilities provides a wide variety of academic support services to all currently-enrolled UH students who have any type of mental or physical disability of either a temporary of permanent nature. These services include assistance with course accommodations, adaptive equipment, individualized exam administration, taped textbooks, wheelchair repair, library needs, registration, handicapped parking, accessible housing and transportation, as well as many other needs. If you feel you may need assistance of this nature, you should call the Center at 743-5400. In addition, you should let me know about any special needs as soon as possible.

ACADEMIC HONESTY POLICY

The CBA is proud of the high quality of our students and our academic programs. We recognize the importance of academic honesty in maintaining our high standards. In the rare situation where there may be a breach of academic honesty, we would appreciate your assistance in bringing the situation to our attention. We will, of course, take appropriate action in all cases. If you have questions about the Academic Honesty Policy, it is included in the 2004-2005 Student Handbook. The staff of the Dean of Students Office are also available to answer questions.

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 AND TRIP 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 be prepared to depart on any excursions on time. Further, it is expected that you be at the designated meeting place to return to the hotel on time.

· Attention during lectures and visits – It is expected that you participate and provide your full attention during tours, lectures and company visits. This means that you should avoid unnecessary discussions with fellow students; taking photographs, read newspapers or magazines; or other activities that may be distruptive.

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

· Respect for hosts, guest lecturers, other students, and other hotel guests – Students should treat hosts, guest lecturers, other students, and other hotel guests in a respectful manner.

· Preparation for class – You are expected to prepare for the trip by completing all assignments and researching each organization visited. Your preparation will show by the quality of your questions and comments.

· Harassment – Making harassing or obscene comments or gestures to other students, faculty, guest lecturers, or hosts will not be tolerated. This includes sending harassing or obscene email or voice messages to others.

TEXTS
Required:
Reuvid, Jonathan, (Ed.). 2002. Doing Business with Germany, 3rdEdition. London, England: Kogan Page, Ltd.

You are also required to read (before the trip to Berlin) the country studies available from the following sources:

http://www.state.gov/r/pa/ei/bgn/3997.htm (U.S. State Dept. country study)

http://www.cia.gov/cia/publications/factbook/geos/gm.html (CIA World fact book)

http://www.amcham.de (American Chamber of Commerce in Germany website)

WEB CT

WebCT will be used in this class as a course management tool. Specific options for this class are described below. To access WebCT, please obtain a WebCT ID and login at: http://www.uh.edu/webct. If you have questions about WebCT or need technical assistance, you can click on the “get help” link on the WebCT website, call the help-line at 713-743-1411 (M-F 8am-8pm), or visit the IT Support Center in room 56 of the library (M-F 8am-8pm). Contact me for any course-related questions.

· Discussion Board

The discussion board tool will be used for weekly discussions on topics from the required readings.

· E-Mail
Use the e-mail option to e-mail me or your classmates within WebCT. Outside e-mail addresses are not needed. Simply select your recipient(s) using the “Browse” function.

· Grades

Use this tool to access your grades for this class including assignments, presentations, and the final course grade.

· Group Presentations
This tool will be used by groups to share files and create PowerPoint presentations. These presentations will be available under this icon for viewing by the class.

 Assignments Drop Box
A list of all individual written assignments for this class can be found in the Assignments drop box. All assignments (except for the pre-trip questions) must be submitted through this drop box in Word format. Late assignments will be accepted with 1 grade off for every day late..

· Calendar
This tool can be used to organize your schedule for all your WebCT courses.

DETERMINANTS OF THE TERM GRADE

PERCENTAGES

Pre-trip questions

= 10%

Post-trip answers to questions

= 10%

Group power point presentation
= 15%

Term Paper

= 15%

Contribution

On Trip

= 40%

On Web discussions

= 10%

__

Total

= 100%

POINTS

 Point values are as follows:

 Pre-trip Questions………………………………...10 points

 Post-trip answers………………………………….10 points

 Group Power point Presentation…………………..15 points

 Term Paper…………….…………………………15 points

 Contribution..........……………………………......50 points

 __

 Total………………………………......................100 points

GRADES

 Grades will be based on the following point totals:

 A93.0 - 100.0 points

 A-........................90.0 - 92.9 points

 B+.......................87.0 - 89.9 points

 B83.0 - 86.9 points

 B-........................80.0 - 82.9 points

 C+.......................77.0 - 79.9 points

 C73.0 - 76.9 points

 C-........................70.0 - 72.9 points

 D+.......................67.0 - 69.9 points

 D63.0 - 66.9 points

 D-........................60.0 - 62.9 points

 F00.0 - 59.9 points

TERM PAPER

The term paper is due by 5:00pm on the last day of Summer I classes, June 28th. Papers may be turned in early. Late papers will be accepted through the last day of Summer I finals with one full grade off for everyday late. The paper should be no more than 10 and no less than 5 double spaced pages with one inch margins. The paper is worth 15 points. The paper will be your attempt to add a chapter to the required book. This chapter should cover some aspect of doing business in Germany that is not covered in the book, but that you deem important. The paper can be about one specific topic, (e.g., Human Resource Management in Germany, Labor Relations in Germany, Advertising in Germany, etc.) or can cover a number of topics that the book doesn't cover. The paper should be based on independently researched published sources as well as your own experiences on the study abroad trip if applicable. Students are to work independently on the term paper. An A paper will: 1) meet the stated requirements; 2) be relevant to the class; 3) be well written; 4) be well organized; 5) be free of spelling, grammar, and punctuation errors; 6) be well referenced when applicable, 7) will contribute new ideas rather than just rehash the read material and 8) will satisfactorily cover the topic.

 This paper should be an original piece of work, written independently by the student only for this class. You should reference the source anytime you state a fact that is not common knowledge, or idea that is not your own. The references in the paper should be in a generally accepted format. For example:

Gerhart, B., and Milkovich, G.T. 1990 Organizational differences in managerial compensation and financial performance. Academy of Management Journal, 33, 663-691.

Gomez-Mejia, L.R., and Balkin, D.B. 1992 Compensation, Organizational Strategy, and Firm Performance. Cincinnati, Ohio: South-Western Publishing Co.

The paper should be turned in via WebCT’s assignment function. It will be submitted to turnitin.com to be analyzed for plagiarism. See http://www.turnitin.com/research_site/e_home.html to learn more about plagiarism and how to prevent it.
CONTRIBUTION

The Berlin trip is a vital part of this course. Students are expected to positively represent the University of Houston, act professionally, abide all the laws of the country being visited, participate in all excursions and seminars (unless they are deemed optional), and to attend all classes. Violating the Bauer Code, delaying the group, being disruptive, missing activities, and bringing along guests are examples of behaviors that will negatively affect the contribution grade. Students' behaviors on the Berlin trip counts 40 points toward the contribution grade. Webct discussion contribution counts 10 points toward the contribution grade. The Webct discussion will be based on the week’s readings as specified on the schedule below. Webct discussion contribution points will be based on the quality and quantity of each students’ postings, as well as the quantity of postings each student has read. High quality postings will be more than just opinions, they will include references and links to material that supports the opinions. Total contribution is worth 50 points.

GROUP PRESENTATIONS

Four presentation groups will be randomly formed on Webct. Each group will create a PowerPoint presentation to be posted on Webct. The PowerPoint presentation topic is specified below in the schedule. Because the topic is usually related to the readings, the presentation group is also responsible for coming up with five discussion questions. These discussion questions will drive the webct discussions for the week. The presentations are worth 15 points each, with each group member getting the same number of points. The PowerPoint presentation should consist of at least 25 slides. An “A” presentation will 1) follow the above requirements, 2) be consistent across slides, 3) be free of typos, grammar, and punctuation errors, 4) be well-referenced (sources of the material should be specified in the presentation), 5) be well-organized (with agenda and summary slides), 6) be well-written, 7) thoroughly cover the topic, 8) look visually appealing and 9) include thoughtful discussion questions.

PRE-TRIP QUESTIONS

During orientation, students will be give the name of three companies we will be visiting in Berlin. Each student should research these companies and for each of the three provide me with 1) a one paragraph summary of the company; and 2) three questions that would be appropriate to ask a company representative. The questions should show considerable thought, a basic knowledge of the company, and be related to doing business in Germany. Questions that can be answered in one word (or a short sentence) and questions that might be embarrassing to company employees are not appropriate. In such cases, students may be asked to submit new questions so that they can still get full credit for the next assignment (post-trip answers). These 3 paragraphs and 9 questions are due by 5:00pm, Monday May 7th, and should be emailed to me (swerner@uh.edu) in word format. The questions are worth 10 points, with 1 point off for every day late.
POST-TRIP ANSWERS

Students should seek the answers to their questions during our Berlin trip. The questions should be thoroughly answered. If you can not find the answer to your specific questions from company representatives, research the issue and answer it for German companies in general. The nine questions and their answers in word format should be turned in on webct (assignments) by 5:00pm, June 4th. The answers are worth 10 points, with 1 point off for every day late.

ASSIGNMENT SCHEDULE
Date Topic Readings Pages

April 20th
Discussion of the Berlin Trip

6pm-10pm

May 7th
PRE-TRIP QUESTIONS Due by 5:00pm.

May 13th -
TRIP TO BERLIN

May 19th

June 4th
Politics and the Economy

Reuvid, Part 1

3-60

Presentation topic: The Business Environment (excluding culture) of Germany

To be posted by Group 1 by 5:00pm, June 5th.

PRE-TRIP ANSWERS Due by 5:00pm.

June 11th
Business structure and Practices

Reuvid, Part 2

61-154

Presentation topic: The Business Culture of Germany

To be posted by Group 2 by 5:00pm, June 12th.

June 18th
Financial Issues

Reuvid, Parts 3-4

155-260

Presentation topic: Human Resource Management in Germany

To be posted by Group 3 by 5:00pm, June 19th

June 25th
Legal Issues

Reuvid, Part 5

261-328

Presentation topic: Employment Law in Germany

To be posted by Group 4 by 5:00pm, June 26th

June 27th
Last day of webct discussions.

June 28th
End of Class, Term Paper Due by 5:00pm.

The schedule is tentative and may change due to situational factors.

