WINTHROP UNIVERSITY

COLLEGE OF BUSINESS ADMINISTRATION
MGMT 622
ADVANCED HUMAN RESOURCE MANAGEMENT and LABOR RELATIONS
Fall 2003
Assignments Revised September 15, 2003
Dr. Roger D. Weikle

O 323‑ 2185

email weikler@winthrop.edu

Office hours:
Generally 8:30-5:00 M-F appointments preferred

FAX 323- 2555

 for your benefit

TEXT

Human Resource Management, Gary Dessler, 9 th edition. Prentice Hall, 2003

See www.prenhall.com/dessler for an array of support material (see page 54 of the text)

PREFACE

Overview This course is designed around a fairly rigid “core” of general HR topics. It is “advanced” in that it requires analytical and application skills in addition to technical HR knowledge. It will not be particularly “advanced” for a practicing HR professional. It will contain a very brief overview of traditional HR generalist topics with an emphasis on current practice. There is a great deal of flexibility around that core that will reflect current controversies, public policy debates, and evolving topics of concern to the HR community. Workplace security will necessarily be more important than ever before in most organizations. In a world of email and computer networks, issues of personal privacy and the companies’ right to know will collide. Biotesting, coupled with inexpensive computer memory and escalating healthcare costs make confidentiality of personal/personnel/health data more important than ever before. What we “can know” about an employee vs. what we “should know” about an employee and what action to take with this knowledge focus on significant ethical issues.
Sources The textbook is an important source of material. It will be supplemented with handouts, internet sites, case material, student research material, etc. We will use textbook provided links and other web sources as well. NOTE: always consider the source and credibility. Remember to give credit to sources in all that you say and write.
More details This course is a survey of the practice of human resource management taken from a general management perspective. It is not designed as advanced HR training for functional specialists. It is designed to give general managers an appreciation of the contributions, goals, and objectives of human resource management as part of an organization, especially strategic and public policy considerations.

The primary assumption on which the material is based is that human resource practice is becoming increasingly important in the everyday operation of an organization, whether or not the HR functional staff is growing or declining. At the same time, the perspective for this course will be that the role of the human resource function is strategic in nature and important in overall business strategy and policy as well as the everyday life of the practicing manager.

More specifically, this is the study of the contemporary issues in personnel administration, recent changes and innovations in the field, the effects of a changing legal structure, and the variety of policy choices. It includes a concise survey of the American labor movement, labor history, labor law and the collective bargaining process. The primary focus of the class is not on principles but on current issues, trends, public policy, and unique features of collective bargaining relationships. A working knowledge of these topics is assumed. The text will provide background when necessary. There will also be extensive use of handout material. Case presentation material will come to you as handouts. Since most members of the class do not work in organized companies, the emphasis of the labor section will be on how organized workers affect non‑union companies, i.e. organizing campaigns, subcontracting, boycotts, changes in ownership, etc.

OBJECTIVES

· to familiarize the student with the scope and complexity of emerging problems and challenges in human resource administration; including issues of privacy, diversity, globalization, health care costs

· to provide an understanding of the nature of employee action and unions, their place and effects on private and public sector organizations and their appeal to workers

· to learn to read, interpret, and apply employment law case decisions, orally and in writing

· to practice and improve group and unstructured problem solving efforts

· to learn research sources for help in solving management problems - to integrate the two traditional points of view (management and labor) and the public policy trends for the future are equally important goals

· to understand the impact of diversity (cultural, demographic, educational, professional, etc) on management decision making

· to understand changing political, social, legal, regulatory, and demographic environment of business, especially the impact of government regulation on organizations

· to practice creative thinking problem solving and effective communication, both orally and in writing, of the results of that problem solving activity

COURSE WORK AND CLASS ACTIVITIES

This course obviously has a very different delivery format. Every class meeting will include some faculty led instruction, some student led learning activities, group time, some continuous assessment grading observations, and most will include some “major” grading observation. Some discussions will be highly structured and much of it will be spontaneous… coming from the class on related topics. This is normal, healthy, and is encouraged. The determinants of this expectation are detailed below but enthusiastic and knowledgeable in-class response and participation in exercises will be a significant factor in the determination of the final grade. Grading observations will occur frequently. There will be at least one in every half day of class and generally several in each day.
Since the members of the class come with varying degrees of preparation on HR, the book and class activities are chosen to compliment each other. We will certainly not cover all the topics in the Dessler text. It will provide some general background for those not well prepared in HRM and the context for all issues based discussions and research projects. Graduate level performance expects you to be able to take context material, analyze, synthesize, generalize, and most of all, evaluate it. The instructor will supplement with outside material. Students should do the same, in and between class meetings. We will use a distribution list. My handouts have evolved over time and have proven helpful to some students on some topics. Take handouts seriously. Some handouts are simple summaries of material. In other cases, the material is interpretative (another way to look at points already made), while in still others, the handout has material not introduced elsewhere. All students will be expected to read all assigned material and study the handouts.

ATTENDANCE POLICY

Because of the limited number of class meetings, it is expected that every student will attend all hours of every class meeting. The threshold for my judgment of an excused absence with allowed make-up will be VERY HIGH. If you cannot commit to 100% attendance, it would be better not to register. Attendance per se will not be a part of grading but attendance will impact several of the components on which the grade is determined. There is no way to know with absolute precision exactly what we will be doing at any one hour during any one class meeting. This is an elective. It is further expected that each person be prepared for and actively participate in all class meetings. The structure and format requires active learning.
GRADE DETERMINATION

 Points Possible
Grading Scale

2 Exams
 @ 100 points

200

One in class on November 8

One take home, distributed on 12/6, due on 12/13
Legal case discussions @ 25 each

 25

90% A

 very brief 5-10 minutes of explanation

80% B

 maximum one page written brief, do not include summary

70% C

Research Project

130

 Individually graded final report

Oral class presentation
 30

Written report

100
Continuous assessment activities

145

Role plays, mini cases, in class research/web assignments,

quizzes, the living case assignment, etc.
Participation- See attached

100

TOTAL 600

GRADING INSTRUMENTS TO BE USED

 LEGAL CASE EVALUATION – from the handout approximately 5-10 minutes

Possible
Score

Mechanics, including time limit
 5

Quality of summary of issues and
 5

 application of text material

Balanced explanation of positions 5

Conclusion and point of law

 10

 TOTAL
 25

RESEARCH PROJECT Written Report
 Name _______________________
Industry _____________________________________
HR Topic _____________________________________

Possible
Score

Mechanics

 10

Organization

Readability

Quantity of research

 15

(variety of sources, etc)

Quality of research

 20
(level, recent, balance, etc)

Content/Organization of facts

 20
Factual conclusion, logic, interpretation
 35

TOTAL

100
RESEARCH PROJECT Class Presentation
Possible Score

Mechanics

 5
Class handout

 5

Content

 5

Precision of making the point(s)

10

Creativity

 5

TOTAL 30

DAILY ASSIGNMENTS

The following is a flexible guide to the topics and dates of coverage. The test dates will stay fixed; the pace may vary somewhat for other assigned days. Obviously, some material may be help over from one meeting to the next.
	September 6, 2003

	General topics: Overview of traditional HR functions

 Selection and renewal, psychometrics, AA, changes in the

 law, the University of Michigan case (Grutter v. Bollinger)

 (Grutter v. University of Michigan)

	Assignments
	PROJECT: Industry and company choices by end of day

	To be handed in today
	

	Dessler
	

	 Text chapters
	Overview Ch 1, 2, 3, 4, 6

Selection Ch 5

	 Case
	

	 Experiential exercise
	Bring first draft of Living Case
 One round of feedback discussion from

 Individuals

	 Application case
	p. 57 “A Case of racial Discrimination”
p. 182 “The Out of Control Interview”

	 Continuing case
	p. 158-159 “Do You Have Sales Potential?”

	 Web assignment
	

	
	

	Legal case from handout
	

	Handout exercise
	

	Handout
	Public Policy and HR Regulation
Contrasting AA and Management of Diversity

Bakke, Weber, and University of Michigan

	Other reading
	Charlotte Observer, entire Perspective Section D

 of Sunday, June 29,2003

	Other assignment
	

	October 4, 2003

	General topics: INTERVIEWING SKILLS (whether it be for pre-employment or for performance

 appraisal, you are “talking” with a person and making some judgments based on the

 interaction, there are some common issues) there will be a handout delivered in class
 with some interviewing tips
 Employee relations (discipline; employment at will)

 Health care costs
 Privacy

	Assignments
	

	To be handed in today
	Steps 3 and 4 of the Living Case (second draft), beginning of oral conclusion
One page legal case brief

	Dessler text chapters
	Ch 9, 10

Be prepared with answers to the questions 1-8 on page 269-270

	Experiential exercise
	As an in class experiential exercise, we will likely develop a performance appraisal instrument for a job, based on questions 1-2 in the text on page 270 under Individual and Group activities.

	Application case
	

	Continuing case
	Read enough of the previous cases to become familiar with the situation. This cases links all the chapters and topics through a common set of facts and in a single organization. Last meeting you were to prepare the case on p. 158-159. Today, we will use this case to discuss performance appraisal.

	Article reading assignment
	Mobility of jobs articles
http://www.washingtonpost.com/wp-adv/classifieds/careerpost/library/modem.htm
http://abcnew.go.com/sections/business/WorkingWounded/workingwounded_030110.html
http://abcnews.go.com/sections/business/Primetime/outofwork_030311.html
http://abcnews.go.com/sections/wnt/Business/jobless030721_underemployed.html
http://abcnews.go.com/sections/wnt/Business/jobless030729)offshoring.html
http://www2.ari.net/home/poverty/mh9630.html
http://money.cnn.com.2003/03/13/news/economy/jobs_offshore/
Health care costs articles available through infotrac on DACUS
 These may not work as links but they are correct addresses

http://0-web7.infotrac.galegroup.com.library.winthrop.edu/itw/infomark/68/405/35384795w7/purl=
rc1_ITOF_0_A58467079&dyn=3!xrn_2_0_A58467079?sw_aep=winthropudl

http://0-web7.infotrac.galegroup.com.library.winthrop.edu/itw/infomark/68/405/35384795w7/purl=
c1_ITOF_0_A101196562&dyn=7!xrn_1_0_A101196562?sw_aep=winthropudl

http://0-web7.infotrac.galegroup.com.library.winthrop.edu/itw/infomark/68/405/35384795w7/purl=
rc1_ITOF_0_A100110464&dyn=10!xrn_1_0_A100110464?sw_aep=winthropudl

http://0-web7.infotrac.galegroup.com.library.winthrop.edu/itw/infomark/68/405/35384795w7/purl=
rc1_ITOF_0_A99735275&dyn=12!xrn_13_0_A99735275?sw_aep=winthropudl

http://0-web7.infotrac.galegroup.com.library.winthrop.edu/itw/infomark/68/405/35384795w7/purl=
rc1_ITOF_0_A99909109&dyn=12!xrn_19_0_A99909109?sw_aep=winthropudl

	Web assignment from text
	

	Legal case from handout
	Everyone be ready through the Sanders case, p. 40 in the case handout booklet with the blue cover. We will not likely cover 11 cases but be prepared! Remember, this requires a one page brief (arguments of each side, ruling, and what a manager learns from this case)

	Handout exercise
	Be prepared to role play this case. The case goes to an arbitrator to decide on the employee’s grievance. How would you decide the issue? Analyze the management actions taken in this case. What was done incorrectly and how would you have behaved differently.
YOU DECIDE
 A computer department employee made an entry error that blotched an entire run of computer reports. Efforts to rectify the situation produced a second set of improperly run reports. As a result of the series of errors, the employer incurred extra costs of $2,400, plus a weekend of overtime work, by other computer department staffers. Management suspended the employee for 3 days for negligence, and also revoked a promotion for which the employee had previously been approved.

 Protesting the discipline, the employee stressed that she attempted to correct her error in the early stages of the run by notifying the manager of computer operations of her mistake. Maintaining that the resulting string of errors could have been avoided if the manager had followed up on her report and stopped the initial run, the employee argued that she had been treated unfairly because the manager had not been disciplined even though he compounded the problem, whereas she was severely punished. Moreover, citing her “impeccable” work record and management’s acknowledgement that she had always been a “model employee”, the employee insisted that the denial of her previously approved promotion was “unconscionable”. She filed a formal grievance.

	Handout
	Employment at will

Just Case and Discipline

Interviewing and appraisal

	Other reading
	

	Other assignment
	

	November 8, 2003

	General topics: International HR (globalization, multinational, multi-local)

	Assignments
	TEST I from 9:00-11:00

	To be handed in today
	PROJECT: written report at beginning of the day
Step % of the Living Case

	Dessler
	

	 Text chapters
	Ch 16

	 Case
	

	 Experiential exercise
	Turn in Living Case

	 Application case
	

	 Continuing case
	

	 Web assignment
	

	
	

	Legal case from handout
	

	Handout exercise
	

	Handout
	Labor History

Labor Law
Electromation

	Other reading
	

	Other assignment
	

	December 6, 2003

	General topics: Labor Relations

	Assignments
	TEST II (Take home exam, due by end of day on December 13, no extensions

	To be handed in today
	PROJECT: Oral presentation and handout
PROJECT: Evaluations if required

	Dessler
	

	 Text chapters
	Ch 14

	 Case
	

	 Experiential exercise
	

	 Application case
	

	 Continuing case
	

	 Web assignment
	

	
	

	Legal case from handout
	

	Handout exercise
	

	Handout
	Labor History

Labor Law

Electromation

	Other reading
	

	Other assignment
	

LEGAL CASE ASSIGNMENTS

The legal cases are real. They are abstracts of the full case opinion collected from a variety of sources. The full text is available in various forms in the library or through internet sources. The due date is specified on the “DAILY ASSIGNMENTS” listings under the “Legal case from handout ” row. You will individually explain either the labor or management position by the columns below. When presenting the arguments, be objective. After we understand both positions and the legal issues, you may rebut your opponent’s arguments and eventually specify the winner. Don’t forget the “WHY” of the decision. What is the rule of law from the case or what does a manager need to remember from the case? After that is accomplished, you are free to editorialize and tell us about a “wrong decision” or “bad law”.

SPECIFIC ASSINGMENTS WILL BE MADE WHRN ENROLLMENT IS COMPLETE
Legal case Overall Topic

Student(s) assigned

Brown

Discrimination (religion), public sector
Jason Ziegler

Bastien Mauclaire

Sutton

ADA Accommodation

Stephan Amvame-Ekekang

Oncale

Sexual harassment

Heather Mumford

Oubre

Waivers under OWBPA

Stephen Blanks
Crawford
Discrimination (age), hostile environment
Michelle Crank
Johnson
Affirmative Action

Chris Farmer

Celeste Tiller
Paolella
Discharge

Amy Zieverink
General Electric
Just cause, with union

Xavier Chambon
Deal

Monitoring email

Suzanne Barber
Tumiko Rucker
O’Connor/Ortega
Public employee privacy

Marcia Colson
 Anthony LeCallenec

Actually two cases with charging party reversed

Sanders
Invasion of privacy

Tanya Davis
Electromation

Interference and Section 8 (a) (2)
Brock Mumford
Crystal McQueen
Hendricks County
Bargaining unit

Pamela Dawkins
North American
Propaganda

Renee Jenkins

Fall River/Burns
Successor ownership

Crystal Coffey

Manfred Makor
Douds

Ally doctrine and secondary action
Jason Kline

Rachel Morris
MGMT 622

 Human Resource Management

Factors used in determining class participation

The format of this class requires a great deal of investment in class participation. The basis for effective class participation is quite rational. Students will be expected to be engaged in all class activity, exercises, lectures, case presentations, article summaries, paper discussion, etc. This includes everyone, no matter the speaker. Class participation shows students’ ability to engage the audience. Being quiet is not doing your classmates a favor. Evidence of involvement is a very important part of all presentations.

The factors are:

ENGAGEMENT

· evidence of active engagement in class, my lectures, presentations made by others, and free flowing class discussion that evolves (active engagement is evidenced by timing and numbers of comments made, and an attitude of trying to learn from others and have other learn from you)

RELEVANCE

· relevance of questions and comments, not just getting some “air time”
DEPTH

· high level of insight, correctness, and usefulness to class

- thoughtful questions posed and listening to answers offered by the class or me

PREPARED PARTCIPATION

· preparing for cases presented by others, participating in the questioning and point

 of law conclusions offered

- evidence of having read the text and any other assigned readings
· bring in other or outside sources of material for the class on relevant topics

· offering input on how things are done in your organization when relevant (sharing

 of best practices)

· a very global factor of displaying that you have read the material and are

 otherwise prepared for class

REACH

· moves the class forward toward the goal of understanding the material or the

 solution to a problem or case, mastery of the material, ability to generalize but not overly

so
EFFICIENT

 - uses class time wisely

PRESENTATION

 - confident, even forceful, convincing, and yet courteous delivery of contribution

· under some circumstances, there could be some disruptive behaviors that would

 detract from overall class participation score

PARTICIPATION EXTENDED

· under some circumstances, participation could extend past the actual class time

 by bringing me feedback on assignments and otherwise contributing to the

 learning experience of the group (i.e. during lunch, breaks, etc)

Please keep in mind, the point value is determined by assuming that all students knew class participation was an important variable, graduate classes require participation, and 75 is the floor or minimum expected level of participation. If you have a 75 for example, you are meeting floor level expectations for a graduate student in a class like this one. That does not mean you will get 75 if you do nothing, it only means you contributed at a minimally acceptable level. A zero is possible. Behavior contrary to the above expectations could be seen as disruptive and therefore offset positives in other areas. Scores will be expressed in five point increments.

PAGE
9

