

2
	

MANA 7397 – Managing Human Resources in the Oil and Gas Industry

HUMAN RESOURCE MANAGEMENT IN OIL & GAS – Spring 2016
Time: 6:00pm - 9:00pm, Wednesdays.
Room: 110 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, Wednesdays and by appointment.

COURSE OBJECTIVE
The main purpose of this course is to consider the effective management of people at work in the oil and gas industry. 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 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:
· [bookmark: strategies]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
Jackson, S.E., Schuler, R.S., & Werner, S. 2012. Managing Human Resources, 11th Edition, Mason, OH: Cengage, Southwestern Publishing Company. ISBN-978-1-111-58022-3.

Werner, S., Inkpen, A., and Moffett, M.H. 2016. Managing Human Resources in the Global Oil & Gas Industry. Pennwell Corp.

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, computer noise, 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 Human Resource Management. Students should locate an article pertaining to a current event, trend, study, law, or innovation in any area of Human Resources Management. 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______________

	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.

[bookmark: _GoBack]ASSIGNMENT SCHEDULE
Date Topic Readings Pages
January 20th 	Introduction to course
		Presentation expectations

January 27th 	Presentation Work Day – NO FORMAL CLASS MEETING

February 3rd 	Introduction to HRM and Strategic HRM		Jackson, Chapters 1-2		2-67
		Current Issues Presentations				Werner, Chapter 1
	
February 10th 	Planning and Job Analysis				Jackson, Chapters 4-5.		110-180
		Current Issues Presentations				Werner, Chapter 2
						
February 17th 	The Legal and Global Environment			Jackson, Chapter 3.		72-104
		Current Issues Presentations				Werner, Chapter 3

February 24th EXAM # 1

March 2nd 	Recruitment and Selection 				Jackson, Chapters 6-7.		186-262		Current Issues Presentations				Werner, Chapter 5
 	
March 9th 	Training & Performance Management			Jackson, Chapters 8-9.		268-346
	Current Issues Presentations				Werner, Chapter 6
	
March 16th 	SPRING BREAK – NO CLASS

March 23rd 	Compensation 						Jackson, Chapter 10.		352-390
		Current Issues Presentations				Werner, Chapter 7

March 30th 	EXAM #2

April 6th 	Pay for Performance & Benefits			Jackson, Chapters 11-12.	394-469
		Current Issues Presentations				Werner, Chapter 8
				
April 13th 	Safety, Health, and Labor Relations	 		Jackson, Chapters 13-14.	474-556
		Current Issues Presentations				Werner, Chapter 4

April 20th 	EXAM #3

April 27th 	Course wrap-up					Werner, Chapter 9

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