 [image: image1.jpg]@WAYLAND

BAPTIST UNIVERSITY

WAYLAND BAPTIST UNIVERSITY
VIRTUAL CAMPUS
SCHOOL OF BUSINESS
SYLLABUS

1. Mission Statement: Wayland Baptist University exists to educate students in an academically challenging,

learning-focused and distinctively Christian environment for professional success and service to God and humankind.
2. Course: MGMT 5309 – VC-01, Strategies of Human Resource Management
3. Term: Spring, 2014
4. Instructor: Dr. Barry W. Evans
5. Office Phone and Wayland Email Address: 806-291-1028, evansb@wbu.edu
6. Office Hours, Building, and Location: M-F, 8:00 a.m. -11:00 a.m., NBB 114, Plainview campus
7. Class Meeting Time and Location: n/a
8. Catalog Description: Comprehensive strategic human resource management; philosophy of human resource management; behavioral science perspectives; ethical and legal environmental influences of employee and labor relations, diversity issues, and globalization challenges; performance management including metrics; information

system tools, rewards, training, career management, and organizational change; analysis and design of jobs.
9. Prerequisites: BUAD 5300 (For the M.P.A. MGMT 3304 only).
10. Required Textbook and Resources:

	BOOK
	AUTHOR
	ED
	YEAR
	PUBLISHER
	ISBN#
	REVIEW

	Human Resource Management
	Mathis
	14th
	2013
	Cengage

Learning
	978-0538-45315-8
	Spring 14

11. Optional Materials:

12. Course Outcome Competencies:

Upon completion of this course the student should be able to:

· Define the role of Human Resources in today’s high-powered work place.

· Develop an approach to organizational change through Human resource policy.

· Analyze successes and failures in Human Resource Management.

· Describe and classify the global marketplace for Human Resource Management.

· Interpret technological aspects of Human Resource Management.

· Determine changes in demographic and workplace needs.

· Explain the importance of human capital (training) and examine models of training.

· Develop a resource base for managing Human Resource issues.

· Determine impacts of government policy on the Human Resource element of the firm.

· Evaluate ethical, equitable and efficient aspects of Human resource practices.

· Assess the Human resource environment using market indicators in Human resource Management.

· Develop strategies of cost containment through Human Resource Management.

· Interpret legal requirements levied on Human Resource Management.

· Develop Human Resource policy for a firm.

· Prepare for the Professional Human Resource Certification Examination.

14. Attendance Requirements: You will have Discussion Board assignments each week. Your “attendance” in these discussions is a major component of the course and will be graded.
15. Disability Statement: “In compliance with the Americans with Disabilities Act of 1990 (ADA), it is the policy of Wayland Baptist University that no otherwise qualified person with a disability be excluded from participation in, be denied the benefits of, or be subject to discrimination under any educational program or activity in the university. The Coordinator of Counseling Services serves as the coordinator of students with a disability and should be contacted concerning accommodation requests at (806) 291- 3765. Documentation of a disability must accompany any request for accommodations.”
16: Course Requirements and Grading Criteria:
1. Grade Computation: (see University Catalogue for grade standards)
1. Final Score = 0.2*Mid-Term + 0.2*Final + 0.2*Essays + 0.2*DBF + 0.2*Paper

Exams: Mid-term exam (20%) and Final Exam (20%).

Papers and Presentations.

Discussion Board Forum (DBF) (20%). This is the part of the course where your understanding of HR Management theory and practice will be developed and reinforced. It is, perhaps, the most important part of the course. Each week I will post several challenging cases or questions regarding HR on the DBF. A "threaded discussion" will ensue. You must make at least 3 substantive contributions per week to the threaded discussion. Respond to some or all of the starter questions or other responses to make at least 3 posts. Note: You do not need to respond to every starter question (there may be as many as 8 in some weeks). You are expected to read all these, but respond to at least three. Three substantive posts each week will pretty much guarantee you a “middle B” grade. If your posts are much more extensive, or if you wish to write four or more substantive posts each week, then you move up into the “A” range. You can either support or refute the observations or hypothesis presented. You may provide examples or references to support or refute other students' contributions. You are advised that you should guard any proprietary information, and you should neutralize such information to prevent direct association with any individuals who may be impacted by your discussion. Students are encouraged to exercise candor in discussing the issues that may arise during the course. However, all students should ensure that posts are kind and professional as is fitting for a Christian University. Every student is expected to review all inputs to the DBF. You may critique or comment on any input (including those made by the instructor). The Discussion Board Forum grade is divided equally between two periods. After Week 5, I will assign a grade for your discussion participation during Weeks 1-5. After Week 10, I will assign a grade for your participation in Weeks 6-10.

Essays (20% each). Case Studies and short essays will be periodically assigned. Essays should comply with the current APA Style Manual. Length requirements are stated with the individual assignments. See “Weekly Assignments-Click Here” for details.

Research Paper and Presentation (20%). Prepare a short term paper (8-10 pages) in APA Style on a topic of your choice. This 8-10 pages does not include the title page, reference page or abstract. (see Blackboard Web Resources for information regarding the APA Style). You may choose your own topic in line with the objectives of this course. Some students have been successful using a project related to their own employment. A list of possible topics is attached to this syllabus.
1. By the end of the third week you will submit your topic and describe your hypothesis, research goals, and approach. Submit your topic as a new “Discussion Board Thread” (hint: type your brief description in MS Word, then copy/paste to the new thread box), and await the critique of your classmates (this will be part of the assignment for the fourth week). Please limit the length of your submission to a couple of short paragraphs.

2. Classmates are expected to read everyone's topic submission and provide feedback on at least three of the topics. Feedback may consist of suggestions for research, asking questions such as, "Have you considered looking into this aspect, etc.?" or other supportive comments.

3. On the final week, you will provide a short presentation to the rest of the class (e.g., an abstract of your paper) on your findings in the DBF. The final paper must be submitted by Sunday of Week 10.

17. Tentative Schedule: (Calendar, Topics, Assignments). A class “week” is hereby defined as beginning on Monday morning and ending the following Sunday at midnight.

	Week
	Chapters
	Topics

	Feb24-Mar 2
2014
	1, 2
	Section I: Environment of Human Resource Mgmt. HRM in Organizations; Strategic HR Management & Planning

	2
	3
	Equal Employment Opportunity

	3
	4, 5
	Section 2: Jobs and Labor. Workers, Jobs and Job Analysis; HR Planning and Retention
Submit paper topic and brief description, hypothesis and research goals to Discussion Board

	4
	6, 7
	Recruiting and Labor Markets; Selecting Human Resources

	5
	Mid-Term Exam
	Mid-Term Exam covering Sections 1 and 2 (Chapters 1-7). Exam and instructions to be found in the Assignments section of Blackboard. Exam Due by midnight Sunday of Week 5. Week 1-5 DBF Grade Posted after conclusion of Week 5.

	6
	8, 9
	Section 3: Training and Development. Training HR; Talent Management

	7
	10, 11
	Performance Management and Appraisal.
Section 4: Total Rewards and Compensation

	8
	12, 13
	Incentive Plans and Executive Compensation; Managing Employee Benefits

	9
	14, 15
	Section 5: Employee Relations. Risk Mgmt and Worker Protection; Employee Rights and Responsibilities

	10
	16
	Union/Management Relations.Research Paper due - Submit by Sunday of Week 10. Post Paper Abstract on Week 11 Discussion Board. Week 6-10 DBF grade posted after conclusion of Week 10.

	11
	Final Exam
	Final Exam covering Sections 3-5 (Chapters 9-17). Exam and instructions to be found in the Assignments section of Blackboard. All Work must be turned in by Midnight Wednesday.

3. 18. Additional information as desired by the faculty member. My goal is for each of you to satisfactorily complete the course. This will take a concentrated effort by each of us. Please talk to me early if anything occurs that might jeopardize reaching this goal. We can usually work out a solution. Occasionally, unusual circumstances arise. I will be flexible and try to accommodate these circumstances, but it is incumbent on you to let me know in advance so a solution can be found.
3. Learning in graduate school is a collaborative effort. I can learn from you just as I hope you can learn from me. Also, you'll find that your learning is directly related to your own effort. Let's see what we can do together.

3. May God bless each of you!

POSSIBLE TERM PAPER TOPICS
There should be a topic possibility for just about everyone on this list. These topics are only suggestions and do not represent all possible topics. Please be aware that an overview of Title 7 of the Civil Rights Act of 1964 is NOT an appropriate focus for a graduate class in HR. Also, I have read over 200 such papers in my years of teaching this course. I urge you to find something more specific on which to research. You may take one of these, mix them up, or pick your own topic. Sometimes a topic that relates directly to resolving a problem in your current organization can work. Research paper guidelines are in the syllabus. Employ the APA style manual in formatting your work. Any research paper in graduate school should be undertaken with the possibility that it may be of such importance to the body of knowledge that it becomes published. At the least, your paper should support the furtherance of understanding of your classmates, because you are the “Expert of the Day” when you present your topic at the end of the course. Good luck as you tackle your research.
Be sure to take a close look at the APA guides linked in the syllabus.
Students often realize that their initial topic becomes "too broad" and unwieldy for an 11-week course. That is a typical discovery of the student researcher. No one should be afraid to narrow their effort as they engage the research. You will not solve all of the world's problems with your paper in this class, so why not focus on just one or two issues within your topic? I'll be looking at the result, not the initial promise.
1. HR Management in Small Organizations
2. HR Management in the 21st Century: Challenges for the Future
3. The Impact of Information Technology on HR Management: Opportunities and Challenges
4. Demographics of the Workforce: Analysis of Trends and their Implications for HR
5. HR as a Strategic Business Partner
6. HRMS: Purposes and Uses
7. International Outsourcing: When Does It Make "Cents"?
8. HR Ethics: An Examination of Key Issues
9. Preparing for a Career in HR Management
10. HR as a Profession ‑ A Look at Professional Associations and Certifications
11. HR Competencies
12. Global Competitiveness and Strategic HR
13. Organizational Effectiveness and Strategic HR
14. Environmental Scanning: How to Do It and What to Look For
15. Assessing the Internal Workforce for HR Planning
16. Forecasting HR Supply and Demand
17. HR Planning in Mergers and Acquisitions
18. Managing a HR Surplus Situation
19. Measuring HR Effectiveness Using HR Metrics
20. The Psychological Contract: The Changing Nature of Employee‑E mployer Expectations
21. Generational Differences: Challenges for the Organization
22. Understanding Job Satisfaction, Loyalty, and Commitment
23. Understanding, Measuring, and Controlling Employee Absenteeism
24. Understanding, Measuring, and Controlling Employee Turnover
25. Understanding Individual Employee Performance Factors
26. Understanding Drivers of Employee Retention
27. Managing and Measuring Employee Retention
28. An Evaluation of Title VII of the Civil Rights Act of 1964: Has It Accomplished Its Purposes?
29. What Is and What Is Not a Bona‑Fide Occupational Qualification (BFOQ) under EEO Laws
30. Understanding Legal Standards Applied to Two Types of Discrimination: Disparate Treatment and Disparate Impact
31. The Civil Rights Act of 1991 ‑ How Does its Changes Effect the Workplace
32. Laws on Gender Discrimination: Pregnancy Discrimination and Pay Equity
33. Who's Disabled and Who's Not: A Look at EEOC Guidelines and Court Decisions
34. Age Discrimination in Employment: ADEA and OWBOA Requirements
35. Immigration Reform and Control Acts ‑ Requirements and Issues in the Workplace
36. Key Issues with Religious Discrimination in the Workplace
37. Genetic Bias Regulations ‑ What are the Workplace Issues?
38. Regulating Your Physical Appearance: Dress Codes, Height/Weight Restrictions, and Other "Appearance" Issues
39. Sexual Orientation Discrimination and the Law
40. Military Status and the Law
