STRATEGIC HUMAN RESOURCE MANAGEMENT

MANAGMENT 5340 -002
Spring 2007
M.S. HEALTH CARE ADMINISTRATION PROGRAM
UT ARLINGTON—DALLAS CENTER
Modern human resource management may be viewed as a process of acquisition, development, utilization, and maintenance of a human resource mix (people and positions) to achieve strategic organizational goals and objectives. The purpose of this course is to provide the student with an understanding of human resource management from theoretical, practical, and empirical viewpoints. Material will be presented and discussed from the perspective of the operating or line manager as well as the human resource specialist. Attention will be devoted to the various contexts of human resource management, basic techniques and methods, and the changing nature of managing human resources. More specifically, our concerns will include human resource and employment planning, employee recruitment and selection, training and development, performance planning and evaluation, compensation administration, organizational career management, structure of the human resource function, legal environment of human resources, and the strategic role of the Chief HR Officer.

Objectives of the Course:

During the course, the student will hopefully progress toward attainment of the following objectives:

1. Become familiar with the human resource management process (or HR value chain) and its key elements:

a. Organization and human resource goals and strategies

b. Human resource planning and analysis

c. Employee staffing – recruitment, selection, and job placement
d. Organizational career management – training, performance management and evaluation, and rewards
e. Employee retention and turnover – psychological contract

2. Understand the legal environment of managing people resources
3. Comprehend the strategic fit of HR and the organization

4. Recognize the applicability of HR practices to organization success

5. Become acquainted with managerial decision-making through the study of HR problem situations

6. Develop greater skill in decision-making, particularly in human resource problem situations through emphasis on:

a. Observing and becoming sensitive to potential problem situations

b. Diagnosing problem situations

c. Identifying and stating a problem(s)

d. Selecting a course of action from a set of alternative HR solutions

e. Implementing and monitoring a chosen course of action

7. Develop a personal philosophy of human resource management that will enable one to perform effectively as a manager

Instructor and Facilitator:
David A. Gray, 334 (Dean’s Office)

College of Business Building, UT Arlington campus
Contact Information:
Office 817-272-3387
Fax 817-272-2073

Home 817-861-0991
Email gray@uta.edu
Office Hours:

5:00 to 6:00 p.m. M-Th faculty office at Universities Center-

Dallas or in the classroom. Others as arranged.
Required Text and Study Materials:

A standard text, several HR management cases, and a few exercises will be used in the course. The following text has been selected:

Jeffrey A. Mello, Strategic Human Resource Management, 2nd edition (Southwestern-Thomson Learning, 2006). Web site, http://mello.swcollege.com

ISBN: 0-324-29043-8
Several Harvard Business School cases will be used; these are

Harvard Business School Cases

Gittell and Brown, Reading Rehabilitation Hospital (9-898-172)

Gittell and O’Reilly, JetBlue Airways (9-801-354)

O’Reilly and Caldwell, Cypress Semiconductor (A) (HR – 8A)

Klein and Garvin, PPG: Self-Directed Work Force (9-693-020)

Holland, The Portman Hotel Company (9-489-204)

McManess and Sucher, The Ritz-Carlton Hotel Company (9-601-163)

Hardymon and Leamon, The Perfect CEO (9-805-156)

Burton, DeLong, and Lawrence, Morgan Stanley: Becoming a ‘One-Firm’

Firm (9-400-043)
Burton and DeLong, The Firmwide 360° Performance Evaluation Process

at Morgan Stanley (9-498-053)

Barro, Bozic, and Zimmerman, Performance Pay for MGOA Physicians

(A) (9-904-028)

Thomas, Groysberg, and Reavis, Sonoco Products (A): Building a World Class HR Organization (9-405-009)
Harvard cases can be obtained online from Harvard Business School Publishing; use the following URL:
http://harvardbusinessonline.hbsp.harvard.edu/relay/jhtml?name=cp&c=c09796
You will need to use a credit card to purchase the cases; the educational rate is $3.70 per case. The course reference is c09796.

Course Requirements:

The final course grade will be determined by a weighted average computation of scores on quizzes, an HR information interview report, and a final case exam. Weights for these items are as follows:

Quizzes

60 percent

HR Informational Interview Report
20 percent

Final case exam (case and text)

20 percent

About half of one’s course grade will be determined by individual performance (quizzes and final case exam) and half will be determined by group/team performance (quizzes and HR informational interview report).
Quizzes will be objective and/or short essay in format and cover cases and related text chapter material. Eight quizzes will be given; four or five will be taken individually and three or four will be taken as a group. For a group quiz you must be present to receive the group’s performance as an individual score. If you are absent and miss a case quiz, you may substitute a short case report (actually, answers to questions on the case briefing sheet) for the missed quiz. This option can be exercised only once. Also, you cannot substitute a case report for a poor quiz score. There are four variables that determine quiz administrations; they are format, open or closed book/notes, individual or group, and time during the class for giving the quiz.

Alternative frameworks for analyzing cases will be discussed and case briefing sheets distributed prior to the case quiz and discussion date. The final exam will be a case analysis with questions to be completed on an individual basis during the final exam period on May 3, 2007. The Reading Rehabilitation Hospital case will be used for the final exam.
The Informational Interview (and report) of an HR Professional is a two-person, or team assignment. Two of you will conduct an informational interview of a human resource professional, preferably a chief human resource officer.

With respect to interview arrangements, nearly everyone in the class is working part-time or full-time. Accordingly, you should arrange to interview a human resource professional who works for one of your employers. If the healthcare organization is small, arrange to interview the person who is responsible for staffing, You are to arrange the time, date, and location of the interview. You can tape record the interview if your respondent gives permission.

Listed below are questions you might ask or information you may obtain during the interview; you will not be able to ask all of these questions. The list serves as a guide.

I. Organization Information

a. Type of healthcare organization

b. General description of services

c. Brief organization history

d. Number of employees; managerial, clerical, direct provider employees

e. Organizational structure, number of locations, scale of operation

f. Size and structure of the human resource department

II. Background of the Human Resource Generalist or Specialist

a. Title

b. Academic preparation (highest degree earned and field of study)

c. Years with organization

d. Years with HR experience

e. Other work experience

f. Professional associations/organizations

III. Aspects of Human Resource Professional’s Job

a. What major tasks are contained in the job?

b. What skills are necessary for job success?

c. What time and resource constraints do you generally have to work within?

d. Which functions, levels and organization units do you generally interact with?

e. How much discretion do you have in deciding how to perform the job?

f. How many people report to you?

g. Who is your boss and what is his/her management style?

h. Where does this type of position report in the organization?

i. How is performance measured?

j. What is the salary range for your job?

k. What type of advancement opportunities are available?

l. What types of special knowledge or preparation are needed for your job?

IV. Role of Human Resource Department
a. What is the role of the human resource department in your organization?

b. To what extent is the human resource staff/department involved in strategic organizational decisions? Explain.

c. In your opinion, what are some of the most pressing human resource issues faced by healthcare organizations today? Why?

d. What was the most difficult organization problem faced by the human resource department in the last three years? How was it resolved?

V. In-depth Review of Human Resource Function or Significant HR Problem
Explore in depth one of the HR functions with the human resource manager (for example; recruiting, selection/staffing, compensation, training and development, performance evaluation, etc). You should first review the material in the text on the human resource function you choose and then prepare a set of questions for the manager relating to how that function is carried out in the organization. During the interview, be sure to get enough information so you can describe the function in some detail. Ask the executive to comment on the effectiveness of the function and his/her interaction with line managers in carrying out the activity. Try to obtain examples of forms and/or materials used.

Alternatively, you can ask the HR professional to discuss in some detail a HR problem identified in item IV, d. above. If a HR problem is discussed, try and get enough information so that you have a good understanding of the difficulty and how the organization solved the problem.

Following the interview, prepare a report (eight to twelve pages) in which you provide a record of the interview. The report can be in narrative form with headings and subheadings, or you can restate your questions and then provide your interviewee’s responses. Either on the report cover sheet or at the end of the report, provide the interviewee’s name and business address. Alternatively, you could clip the person’s business card to the first page. I need this information so that I can thank the person with a note for taking the time to be interviewed by two of our students. In part, this is a good public relations for the University. You should also send a note of appreciation to the person; the interview may facilitate your job and career success.

The report is to be submitted for evaluation no later than May 3, 2007.

Group and Case Assignments:

Groups of four of five students will be formed the first night of class using a random draw procedure. Once formed, and following the first class, groups should set meeting and information sharing arrangements, task assignments and completion procedures, case preparation and discussion details. Management of the team or group process and its output are responsibilities of the group. Team objectives, task and role assignments, group control functions, and leadership are to be determined by each group. Members of each group should agree early in the term as to the level and quality of acceptable performance of individuals and the group. The instructor will not intervene in these matters unless significant and unresolvable problems develop within the group.
Instructional Format and Methods:

In developing a rich learning environment and approaching the course objectives, the sessions will follow a format that encourages active participation in discussing and analyzing HR management concepts and study materials. In addition to brief lectures, the class will consist of case discussions and participation in activities such as completing behavioral instruments and engaging in group decision-making tasks. These instruction methods emphasize learning through study, practice, and feedback both on an individual basis and in group or team activities. About 50 percent of class time will be devoted to case discussions and experiential exercises.

References and Periodicals:

The following is a partial list of references and publications available through the UTA Campus Library and in most cases, directly online. Also, the largest American professional organization in the HR field is the Society for Human Resource Management. It has over 205,000 members and can be found at www.shrm.org. With a membership in SHRM you can access vast amounts of information about human resource management. HR Magazine is published by SHRM.

Periodicals

	Academy of Management Journal

	Academy of Management Review

	Academy of Management Executive

	Academy of Management Learning & Education

	Administrative Science Quarterly

	Business Horizons

	California Management Review

	Compensation Review

	Fortune

	Harvard Business Review

	Human Resource Management

	Human Resource Management Review

	Human Resource Planning

	HR Executive Review, The Conference Board

	HR Magazine

	Industrial and Labor Relations Review

	International Journal of Human Resource Mgt.

	Monthly Labor Review

	Organization Dynamics

	Personnel Psychology

	Sloan Management Review

	Strategic Management Journal

	Training and Development Journal

The Bureau of National Affairs and Commerce Clearing House publish considerable material on all aspects of human resource management. These organizations release HR information on a daily basis through numerous publications that focus on HR policies and practices, compensation and benefits, safety and health, and many other areas.

The Wall Street Journal, Financial Times, and Business Week are three excellent publications for very current business data and information, including human resource management.

Schedule of Classes, Cases, Text Readings, Quizzes:

	Date
	Topic
	Text

Chapter
	Case/Exercise/DVD
	Quiz

	Mon. March 19
	Introduction to HR
	1 and 7
	Mismanaged MS case
	Yes

(practice)

	
	HR Value Chain
	
	
	

	Thurs. March 22
	HR Function/Structure
	2
	Sonoco case
	Yes

	
	Chief HR Officer
	
	HR Heroes DVD
	

	Mon. March 26
	Strategic HR

	3 and 4
	JetBlue case
	Yes

	Thurs. March 29
	HR Forecasting
	5
	Forecasting Problem
	No

	Mon. April 2
	Job Analysis and Work
	6
	Portman Hotel case
	Yes

	
	System Design
	
	Talent Engine DVD
	

	Thurs. April 5
	Recruitment and Selection
	8
	PPG case

	Yes

	Mon. April 9
	Training and Development
	9
	Ritz-Carlton case
	Yes

	Thurs. April 12
	Performance Management
	10
	Morgan Stanley case
	Yes

	
	and Evaluation
	
	
	

	Mon. April 16
	Components of Compensations
	11
	Pay for Performance
	No

	Thurs. April 19
	Pay Systems
	11
	MGOA Physicians case
	Yes

	Thurs. April 26
	HR Results
	13
	Cypress case
	Yes

	Mon. April 30
	Labor Relations
	12
	Grievance Handling
	No

	Thurs. May 3
	Final Exam Case
	
	Reading Rehab
	

The following is a schedule of cases, quizzes and reading assignments. While efforts will be made by the course instructor to relate text readings, case discussions, and lectures, the student is ultimately responsible for learning and integrating the course content. HR Heroes, Fueling the Talent Engine, and HR in Alignment, are DVDs made available by the SHRM Foundation.

Case-Text Quiz Linkage:
For every case, one or two text chapters are linked to the case for quiz and/or discussion purposes (see matrix below). The cases and text were obviously not developed and written together; consequently, there are other chapters that may be of some use in understanding and analyzing the case problem (s). Each quiz will focus on the case and associated text chapters as indicated in the matrix.
 Case

Text Chapters

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	Sonoco
	X
	
	
	X
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Jet Blue
	
	
	X
	X
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Portman
	
	
	
	
	
	X
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	PPG:

Self-Directed
	
	
	
	
	
	
	
	X

	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ritz-Carlton
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	MGOA

Physicians
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Morgan

Stanley
	
	
	
	
	
	
	
	
	
	X
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Cypress
	
	
	
	
	
	
	
	
	
	X
	X
	
	
	

Case Briefing Sheets:

The next eight pages are briefing sheets for the assigned cases. Each briefing sheet provides a list of questions for case discussions. If you miss a class session and case quiz, you may provide written answers to the briefing sheet questions as a substitute for the quiz; as stated earlier, this substitution can only be used once. The number () is the weight for each question, so allocate your time and response preparation accordingly.
HCAD – Universities Center Dallas—Spring 2007

SONOCO PRODUCTS COMPANY (A): BUILDING A WORLD-CLASS HR ORGANIZATION

Briefing/ Assignment Sheet

(Or questions to organize and guide discussion)

This is an excellent case to examine numerous aspects of a major HR management change effort in a large commercial enterprise. HR management policies and practices can be reviewed/ examined in light of changing internal and external environmental conditions.

(20)
1. What external (outside environment) and internal (inside the firm) factors or

conditions are indicating (even dictating) HR changes in strategy, structure, and process (policies and practices)?

(20)
2. How do you characterize (describe) the HR roles of Cindy Hartley, in particular with

respect to the roles specified by David Ulrich?

(20)
3. Critique (or evaluate) Hartley’s change management strategy in terms of areas of

change, methods to effect change, and results.

(40) 4. Two HR structures are proposed at the end of the case. Compare and contrast the

two options. Also, answer the following:

a. Which option makes more sense bearing in mind a changing industry in which “only the flexible survive?”

b. Which one would better insure the right people were in the right positions?

c. Which option would help the company meet its financial target— providing annual, double-digit returns for its shareholders?

d. And finally, which option best demonstrates Sonoco’s long-held principle that “people build businesses?”

HCAD – Universities Center Dallas—Spring 2007

JETBLUE AIRWAYS: STARTING FROM SCRATCH

Briefing/Assignment Sheet

(Or questions to organize and guide discussion)

This case is concerned with how an entrepreneurial venture can develop a successful business model by emphasizing elements that can be a source of competitive advantage. The challenge faced by JetBlue is to grow the firm and its operations at a reasonably rapid rate without unduly taxing its various resources and damaging its key assets. The following questions can be used to frame your analysis and guide class discussion:

(5) 1. If you owned and/or managed a venture capital fund would you invest in JetBlue? Why or why not?

(20) 2. What are the key features (or potential success factors) of JetBlue’s business model?

(15) 3. How would you characterize (or describe) the Chief HR Officer role of Ann Rhodes in reference to pages 159 and 160 of the text and the HR role configuration presented?

(20) 4. What is your evaluation of the degree of alignment of the corporate strategy (and business model), HR practices, and organization values and culture of JetBlue?

(10) 5. Is the objective of remaining union-free realistic and how important is being non-union to the business model and HR practices and systems?

(20) 6. Use the models (frameworks) contained in chapters 3 and 4 (pages 106 and 171) of the Mello text and prepare a brief situational and strategic analysis. Also, go to the web site of JetBlue to obtain current information.

(10) 7. Can a values-based corporate culture develop when top executives do not see each other on a frequent basis? Why or why not?

HCAD – Universities Center Dallas—Spring 2007
THE PORTMAN HOTEL COMPANY

Briefing/Assignment Sheet

(Or questions to organize and guide discussion)

This is a complex case that contains information on Portman’s strategy and business model, HR systems and practices, and the performance of a crucial group of employees, the personal valets. The plan is not working and expectations of various internal stakeholders are not being realized. Soon after the hotel’s grand opening, the situation began to unravel. What went wrong? What can be done to correct the situation, or what action planning is necessary? How does Portman make adjustments to facilitate success?

In analyzing Portman make sure you thoroughly understand the design of the original system(s), or how plans/processes/people were supposed to work. Also, carefully review the business context (environment) and Portman’s business model and strategy. Finally, what are the options for improvement?

More specifically, and to assist with your review and analysis, the following questions should focus your attention:

(10) 1.
What is the Portman business model and what was the personal valet arrangement trying to accomplish?

(30) 2.
What are the key features (or elements) of the HR system and how were they supposed to function? What organization culture value (or attribute) was being emphasized with each feature? What was the expected outcome (or goal) of each feature? Finally, what was the outcome/result associated with each feature/value/goal?

(10) 3.
Why isn’t the system working, and what are the problems?

(15) 4.
How did the 5-Star system deal with the problems? Did it work, or were improvements experienced following implementation of 5-Star?

(20) 5. What are various options for system improvement and what steps (implementation) would you take to bring about improvement?

(15) 6.
Analyze the personal valet position using the Hackman/Oldham job characteristics model; see page 255 of the Mello text.

HCAD – Universities Center Dallas—Spring 2007

PERFORMANCE PAY for MGOA PHYSICIANS (A)

Briefing/Assignment Sheet

(Or questions to organize and guide discussion)

This case concerns management of the orthopedics group (department) in a large, well known eastern hospital, Massachusetts General Hospital in Boston. The department has experienced deficit funding for several years. Two experienced persons (Drs. Herndon and Rubash) are hired to provide leadership for performance improvement. The lever (or handle) to initiate change for improvement is the compensation system.

(20) 1. Is a performance-based (incentive) pay system appropriate

 for physicians in a hospital? Why or why not?

(20) 2. What are the objectives of Herndon’s compensation plan?

(40) 3. What are the pros and cons (or advantages and

disadvantages) of the proposed compensation plan? You may prepare your answer by focusing on two primary stakeholders of (a) the department and hospital and (b) the physicians. Alternatively stated, the question becomes ‘what is the value added to the hospital and for the physician in joining and staying in the group with implementation of the compensation plans?

(20) 4. Do you think this new compensation arrangement will be
successful? Why or why not? Additionally, how do you measure success, or failure?

HCAD – Universities Center Dallas—Spring 2007
PPG: DEVELOPING A SELF-DIRECTED WORK FORCE (A)

Briefing/Assignment Sheet

(or questions to organize and guide discussion)

This case deals with a firm that has been pursuing implementation of innovative work force techniques/methods. As you review case material and proceed with analysis and determining what to do (1) develop an understanding of a self-directed work force and why PPG wanted such an arrangement, (2) evaluate PPG’s approach to employee selection and development, and (3) identify the underlying tensions at Berea and propose means for relieving these tensions. More specifically:

(10) 1.
What is a self-directed work force and how does it function?

(10) 2.
What does management gain (and lose) with a self-directed work force?

(10) 3.
What type of employee does this arrangement require? How do you make sure you get these people?

(10) 4.
What type of work (tasks) and task environment would seem to benefit from a self-directed approach to work force management?

(10) 5.
Is the PPG situation appropriate for a self-directed work force arrangement?

(10) 6.
How can PPG exercise control in a self-managed work situation?

(20) 7.
What are the underlying tensions and how can they be relieved as PPG continues to move toward more self-direction by its operators?

(20) 8. Identify production tasks and HR tasks/decisions that could be handled by PPG self-directed work teams.

HCAD – Universities Center Dallas—Spring 2007

THE RITZ-CARLTON HOTEL COMPANY

Briefing/Assignment Sheet

(or questions to organize and guide discussion)

This case deals with a situation in which a very successful training and hotel opening process are being seriously challenged by a real estate development group, or the owners of a new Ritz-Carlton facility. Essentially, the case discussion and analysis will examine how a successful service operating system is developed and to explore the question of when and how it should be changed. Specific questions for discussion are as follows:

(10) 1. What are the basic characteristics or key principles of the Ritz-Carlton business model?

(10) 2. What is the essence of the Ritz-Carlton experience? What is the Ritz-Carlton selling?

(20) 3. How does the Ritz-Carlton create “Ladies and Gentlemen” in only 7 days? What systems and processes produce (or contribute to) a successful service operating system in just seven days?

(20) 4. Brian Collins, hotel owner, has asked James McBride, Ritz-Carlton general manager, to lengthen the amount of time spent training hotel employees before the hotel opening. Should McBride lengthen the 7 Day Countdown? Why or why not? Or, what are the benefits and costs of extending the countdown?

(20) 5. Assume Collins prevails, how do you extend training or what changes might be made to accommodate a much faster ramp-up to the 80% occupancy level?

(20) 6. Or, is this the time that McBride should consider a total overhaul of the hotel opening process? If yes, what should be changed, and how should he go about doing it? What’s different about experimenting in a service business?

HCAD – Universities Center Dallas—Spring 2007

MORGAN STANLEY: BECOMING A “ONE-FIRM FIRM”

AND

THE FIRMWIDE 360° PERFORMANCE EVALUATION PROCESS AT MORGAN STANLEY

Briefing/Assignment Sheet

(or questions to organize and guide discussion)

Together these two cases track various changes initiated by John Mack to transform the culture and performance evaluation system in Morgan Stanley. Read Morgan Stanley: Becoming a ‘One-Firm’ firm first and then read The Firmwide 360° Performance Evaluation Process at Morgan Stanley.

(10) 1. What are the challenges facing Morgan Stanley as John Mack assumes a leadership role?

(15) 2. Assess John Mack’s vision for Morgan Stanley. What are the key elements? How different is it from the way the firm has historically operated?

(10) 3. How effective has John Mack been as a leader of the change initiative? What are his strengths?

(15) 4. Evaluate the change strategy and steps taken to date. How effective have they been? What else must be done to ensure a successful transformation?

(20) 5. A key component of the change initiative is revamping the performance appraisal system. What were the problems with the existing system? What are the goals of the new system? To what extent is the new performance appraisal system aligned with the vision and strategy?

(10) 6. What is your assessment of the new performance evaluation process at Morgan Stanley?

(10) 7. In what ways will it enhance or detract from the firm’s strategic objectives?

(10) 8. Does it meet the objectives and expectations specified by the design task force?

HCAD – Universities Center Dallas—Spring 2007

CYPRESS SEMICONDUCTOR (A): VISION, VALUES, AND KILLER SOFTWARE

Briefing/Assignment Sheet

(or questions to organize and guide discussion)

This case illustrates and highlights several management and organization themes, including the leadership of T.J. Rogers. Our discussion will examine HR practices, corporate mission and strategy, and critical success factors. Some questions for review and discussion are as follows:

(15) 1. How would you describe the Cypress business model and the firm’s mission and strategies? How did the business model change in the early 1990s?

(10) 2. What are the values that T.J. Rogers has imprinted on the organization? How would you characterize his leadership style and behavior?

(10) 3. Are the vision, core values, and systems congruent with success?

(20) 4. Will the goals and performance management system produce the desired results, both in the short and long run? Why or why not? Alternatively, would you expect any dysfunctional consequences to develop from the goals and performance management system?

(10) 5. Could Cypress adopt a 360° performance management and feedback system? Why or why not?

(15) 6. Do the HR systems/practices fit the culture of Cypress and the employee performance expectations of Rogers? Explain.

(20) 7. How closely are HR systems/practices aligned with the initial business model? Is alignment maintained with the changed business model of the early to mid 1990s?

INDIVIDUAL LOG/RECORD OF EVALUATIONS/SCORES

MANA 5340 – 002

STUDENT __

Case Quiz, Project, etc.
Weight
Score

Sonoco
7.5%

JetBlue
7.5%

Portman Hotel
7.5%

PPG: Self-Directed
7.5%

Ritz-Carlton
7.5%

Morgan Stanley
7.5%

MGOA Physicians
7.5%

Cypress
7.5%

HR Informational Interview Report
20%

Final Case Exam (Reading Rehab)
20%

Course Grade (weighted average)

MANA 5340 – 002

Spring 2007
Student/Group Information Sheet

GROUP HR NAME ___________________________________

	
	Member Name
	Email Address
	Home Phone

	1

	
	
	

	2

	
	
	

	3

	
	
	

	4

	
	
	

	5

	
	
	

University Policies and Procedures
1. Academic Dishonesty Policy: It is the philosophy of The University of Texas at Arlington that academic dishonesty is a completely unacceptable mode of conduct and will not be tolerated in any form. All persons involved in academic dishonesty will be disciplined in accordance with University regulations and procedures. Discipline may include suspension or expulsion from the University.

2. Disability Policy: If a student requires a learning accommodation based on disability, the student should meet with the instructor in his/her office during the first week of the semester.

3. Attendance Policy: Students are expected to attend each class, and students are expected to come to each class with their assignments completed. Students who must miss a class are responsible for securing any and all coursework missed.

4. Drop Policies: It is the student’s responsibility to complete the course or withdraw from the course in accordance with University Regulations.

5. Tuition Payment Policy: Students who have not paid by the census date and are dropped for non-payment cannot receive a grade for the course even if the student continues to attend the course.

6. No Food and/or Drinks in Classrooms and Labs: College policy prohibits food and/or drinks in the classrooms and labs.

7. Success Programs: “The University of Texas at Arlington supports a variety of student success programs to help you connect with the University and achieve academic success. They include learning assistance, developmental education, advising and mentoring, admission and transition, and federally funded programs. Students requiring assistance academically, personally, or socially should contact the Office of Student Success Programs at 817-272-6107 for more information and appropriate referrals.”

9
17

