School of Management

Spring, 2014
Advanced Human Resource Management

Tuesday, 14:00-17:30pm, Week 5-8, Thursdays, 14:00-17:30pm, Week 6-10, CBA 119
Instructor:

Erhua (Iris) Zhou, CBA 665

Iris.zhou@mail.hust.edu.cn
Office Hours:

By appointment

Prerequisite:

Grads: No prerequisites.

Required Texts:
Chris Brewster, Paul Sparrow, Guy Vernon, Elizabeth Houldsworth (2011) International Human Resource Management, 3rd Edition, CIPD/McGraw-Hill, London. Pages: 480; ISBN: 1843982668; ISBN13: 9781843982661
 OR Gary Dessler. 2010. Human Resource Management (11th Edition). I S B N：9787302229872. Tsinghua University press.
Supplemental reading materials will be available via Email or handouts.

Optional Texts:
Access to an HR text is optional but very useful in the course. This is not a review course for basic concept in human resource management, therefore students will be required to conduct their own review of HR concepts where needed.
The Internet:

You are encouraged to make use of the Internet in preparing for both class. In conducting and using Internet searches, please be sure that the information used is credible.
Supplemental Websites: Society for Human Resource Management Website– www.shrm.org – an online resource for up to the minute information on human resource management issues.

last updated 3/15/2014
Introduction: The purpose of this course is to review and analyze practices, trends and problems of human resource management (HRM). Research shows that how managers implement and maintain HRM practices can impact organizational productivity, quality of work life, and profits. The goal of this course is to prepare you to use HRM practices effectively. Topics include (but are not limited to): HRM strategy, regulation, job analysis and design, performance assessment, recruitment and selection, training and development, employee relations and compensation.
Objectives: The course has two objectives. First, to provide you with a systematic and critical understanding of HRM and the factors involved in the functioning and analysis of complex organizations. Second, to show how these ideas can serve as practical tools for the analysis and management of organizational situations. The topics covered in the course have been chosen to enable you to analyze the individual and organizational contexts, both to aid understanding and to provide an improved basis for action. The main focus of this course will be applying this understanding to real-world organizations.

The term “organizations” is used broadly to refer not only to traditional for-profit corporations, but also other organizations such as non-profits, government entities, or other forms of organization. Throughout the semester, you are encouraged to use this broad definition as you consider applying course concepts to understand organizations and in your class assignments.
Course format: This course will be taught primarily by utilization of the case method and general discussion of selected topics related to current problems in human resource management. Web based materials will be integrated with case and discussion question assignments. Assigned cases, incidents, exercises and contemporary HRM issues will be discussed in class. This course will use a combination of instructional methods to enhance learning. Class meetings will include discussions, group activities, case studies and exercises and review of relevant HRM research. The instructor reserves the right to change, rearrange, delete, and/or add reading for this course. The class will primarily utilize a small group discussion with follow up discussion with the larger class group. Each student is responsible for preparing readings and other assignments for the specific class and should be sufficiently familiar with the assigned materials to answer questions raised at the end of each case, incident, or exercise, as well as questions posed by the instructor. It is important that you prepare in advance of class assignments and materials for that class period.
You are expected to reflect on course materials as they may relate to your experience and offer observations and insights during class. This will improve your personal learning experience and add to the learning of others in the class. Observable and legitimate class involvement is encouraged and expected. You are encouraged to pay attention to current events related to the course content and to raise these issues for class discussion.

Please talk to me if you have concerns about the course. I hope that the class environment will challenge each of us to think critically and to have fun in our learning.
Course Deliverables: Your overall course grade will be based on these components.
Class Participation & in-class exercises: 30%

Case Study Write-ups: 20%
Final Exam (may be cancelled) 50%
Extra Credit TBD
Class participation and in-class exercises: Your participation in class is a vital part of your learning experience, as well as the learning experience of your peers. You cannot earn points for simply attending class. Rather, class participation grades will be based on your active listening and involvement in class. This includes participating during class discussions and completing the in-class activities and assignments we will have throughout the course of the semester (note: many of the in-class exercises require preparation before class). Given there are roughly 10 times of class meetings and that class participation is 15-20% of your grade, activities in a given week will, on average, account for roughly 1% of your overall course grade.
Case Study Write-ups: There will be a series of case studies throughout the course of the semester. You are responsible for a brief write-up of each case. Write-ups are due at the beginning of the class in which the case will be discussed. Cases can be submitted via Emails; hard copies will also be accepted. Your write-up should focus on clearly and succinctly answering all the questions at the end of the case. Additionally, write-ups should also clearly identify the central issue of the case and apply relevant concepts from the readings. Especially given the advanced nature of this class, you are also encouraged to bring in personal experiences and news or other sources in supporting your write-up. Write-ups should be at least one full page, and not more than two full pages in length (single-spaced, 1” margins, 12 point font), varying with the length and complexity of the specific case. Write-ups should address the following areas: (1) questions at the end of the case – up to 8 points, (2) what you see as the central, underlying issue of the case (ie, why we completed the case/what you think the learning goal was) – up to 2 points. Up to ten total points will be awarded for each write-up. The lowest grade amongst all your case submissions will be dropped; you will be graded only on the remaining cases. An added goal of this assignment is for you to be able to thoroughly yet succinctly express your views; points will be deducted for write-ups significantly shorter than one page or longer than two pages. You may work individually on this assignment or in teams of up to 3 total students. Working together is encouraged in order to learn through the insights of others. It is up to you to form groups if you so choose. Also, you are free to change these groups for each assignment. Cases will also be discussed in class. The quality of your contribution will help to influence the quality of the discussion for the entire class. In order to maximize the learning experience for you and your classmates, please come prepared to thoughtfully contribute to the discussion. You may want to bring a copy to class to aide in class discussion.
Extra credit: There may be opportunities throughout the semester. These opportunities will be discussed as they arise.
Contacting the instructors: It is our goal to provide you with a valuable learning experience this semester. If you have any questions or comments, please let us know. E-mail or scheduling an office visit are the best ways to reach us. Please allow up to 1 business day for email responses.

Classroom atmosphere: Let’s keep this class laid back and open to other people’s ideas and opinions. We encourage you to feel free to speak your opinions and to respect the opinions of others. Even if people disagree, the open discussion of ideas is one of the keys to an effective learning environment. Laptops are welcome in the class, but class participation points will be deducted if you are found to be using the laptop during class time for non-class purposes. We will be providing you my undivided attention to maximize your learning experience, and we expect you to do the same both for yourself and for the benefit of your classmates. Feel free to bring food to class, just be sure to clean up after yourself.
Academic Dishonesty: Honesty and integrity is expected of all students. Just as dishonesty is not tolerated in the workplace, academic dishonesty will not be tolerated in the classroom. If you cheat on any assignment you will receive an automatic zero for that assignment and possibly a failing grade for the course. Plagiarizing is a form of cheating. In written assignments, provide proper citations and credits.
Classroom Conduct: We expect that all of us in this class conduct ourselves as responsible adults and exhibit at all times respect for others. Students are advised that the Huazhong University of Science and Technology policy of non-discrimination and non-harassment on the basis of race, gender, color, national origin, religion, ethnicity, sexual orientation, or disability will be observed. Discriminatory or harassing behaviors will not be tolerated during class activities. Students are encouraged to have open and honest discussion of course topics. However, respect for the opinions and conclusions of others must be demonstrated. If you have concerns in this area, please contact us immediately or contact the Deputy Dean, Dr. Nanfang Cui.
Syllabus subject to change: While we don’t anticipate any major changes to this syllabus, it is subject to change during the semester depending upon where we are as a class. We will clearly communicate any changes both during class and via Blackboard.
Selected Internet Resources
Society for Human Resource Management
http://www.shrm.org

HR Magazine
http://www.shrm.org/hrmagazine

The Human Resource Planning Society
http://www.hrps.org

American Society for Training and Development
http://astd.org

AARP

http://www.aarp.org

Wall Street Journal
http://info.wsj.com

Business Week
http://www.businessweek.com

USA Today

http://www.usatoday.com

US Department of Labor
http://www.dol.gov

US Department of Labor, Bureau of Labor Statistics
http://stats.blsgov/dolbls.htm

Equal Employment Opportunity Commission
http://www.eeoc.gov

Social Security Administration
http://www.ssa.gov

Occupational Outlook Handbook (2000-01)
http://www.bls.gov/ocohome.htm

The Occupational Information Network
http://www.doleta.gov/programs/onet

Cornell University
http://www.ilr.cornell.edu/library.html
(Industrial & Labor Relations Library)

Career Dynamics, Inc.
http://www.careerdynamics.com
(See “Workplace Issues”)

The SOHO Guidebook
http://www.toolkit.cch.com
(CCH Service for Small Business Owners)

Work Force Online
http://www.workforceonline.com

Avantos Performance Systems, Inc.
http://www.avantos.com

HR Strategies & Tactics
http://www.hrstrategy.com

Job Search Sites:

Career Magazine (Resume Search)
http://www.careermag.com/resumes/index.htm

The Monster Board
http://monster.com

TMP Worldwide, Inc.
http://www.tmpworldwide.com
(Recruiting Service & host of the Monster Board)

Nation's Job Network
http://www.nationjob.com

Career Builder
http://www.careerbuilder.com

Job Track

http://www.jobtrack.com

Career Mosaic
http://www.careermosaic.com

Hot Jobs

http://www.hotjobs.com

US Employment Service (America's Job Bank)
http://www.ajb.dni.us

For information about specific companies see:
Hoover's: The Business Network
http://www.hoovers.com

EDGAR Database
http://www.sec.gov/edgarhp.htm

For information regarding the citation of electronic sources, refer to the following sites:

APA Style Guide
http://www.apastyle.org/elecgeneral.html

http://www.apastyle.org/elecsource.html

ANTICIPATED COURSE SCHEDULE

	No
	Topic
	Assignments

	1
	Chapter 01: Introduction (1h)
Chapter 02:Trends in HRM (3hs)
	Case 1: Productivity of Kendall
Exercise 1: Human Resource Challenges During Mergers
Reading: The Case Study method
Academic Performance, Career Potential, Creativity and and Job
Performance
Linking Learning to Strategy - How Leaders Make Learning Matter
Putting People First (Pfeffer & Veiga, 2001)

Take Steps To Ensure HR Tactics Support Business Strategy

	2
	Chapter 03: HRM in a Global Context (4hs)
	Case 2: Strategic Human Resource Management
Case 3: Which Employee Should be terminated?
Exercise 2: Scanning the contemporary Work Environment: Shifting Demographics
Reading: Managing the global workforce - Challenges and strategies
The elusive cultural chameleon (Earley & Peterson, 2004)

	3
	Chapter 04: Planning for Human Resources (2hs)
Chapter 05: Job Analysis and Design (2hs)
	Skill Builder 1: Human Resource Forecasting Assignment

Exercise 3: Outsourcing of Human Recourse Management Functions
Exercise 4: Job Analysis: Writing Job Descriptions
Reading: Job Descriptions - An Overview (1995)

	4
	Chapter 06: Recruitment (3hs)
Chapter 07: Selection (1hs)
	Case 4: New Recruits

Exercise 5: Evaluating the recruiting function
Reading: College Recruiting 101 - Everything You Need To Know

Hiring Compliance Guidelines (2003)

	5
	Chapter 07: Selection (2hs)
Chapter 08: Training Employees (2hs)
	Exercise 6: Selection Decisions
Skill Builder 2: Evaluating Job Application Forms
Skill Builder 3: Staffing for a Telecommuting Job
Reading: Managing the Employee Onboarding and Assimilation
 Cost Per Hire (2005)
Selection Assessment Methods

	6
	Chapter 09: Career Development (4hs)
	Case 5: Career Choice of Linlin
Exercise 7: Design and Evaluation of Training Programs
Reading: 10 Key Points for Better Employee Development Planning
Career Ladders (2003)

Career Paths (1998)
Competency Development, Integration (Moulton, 2003)
Designing Organizational Programs for Employees Career Development
Effective Workforce Development - A Real Model for Success
Human Resource Development Series Part I - HRD and the Organization

	7
	Chapter 10: Performance Management (4hs)
	Case 6: The Self-Appraisal Problem
Case 7: Rob Parson at Mogan Stanley
Skill Builder 4: A Performance Evaluation Exercise

Reading: Managing Employee Performance (2009)

	8
	Chapter 10: Performance Management (2hs)
Chapter 11: Pay structure (2hs)
	Skill Builder 5: Performance Appraisal Interview Role Play
Exercise 8: Ethical Performance Appraisal Issues

Reading: How American workers see rewards at work

	9
	Chapter 12: Employee benefits (1hs)
Chapter 13: Employee Contributions with Pay (3hs)
	Case 8: Performance Pay
Exercise 9: Allocating Merit Raises

Exercise 10: Ethical and Practical Compensation Dilemmas
Skill Builder 6: Developing a Wage Structure
Reading: 2009 Employee Benefits Survey (exec summary-conclusion)
Who gets more - Harry or Sally (Griffin-Kursh, 2006)

	10
	Chapter 14: Retention (2hs)
Chapter 15: Labor Relations (1h)
Chapter 16: High Performance Organizations (1h)
	Case 9: The New Director of Human Resource
Case 10: Managing performance at Haier
Reading: On the folly of rewarding A, while hoping for B (Kerr, 1975)

PAGE
1

