Dear colleague,

Here is a compilation of the many helpful responses I received to my request on the HR Division listserve for Strategic HR cases and activities. I have included the e-mail address for each of the respondents. Their responses appear below in no special order. Hope this helps!

Clint Chadwick

From Charles Parsons charles.parsons@mgt.gatech.edu:

I've seen two cases and used one.

First, Cypress Semiconductor is a Stanford case that Harvard distributes.

It is great for strategy, culture, leadership, HR practices blends and

integration. I've used these with technical types who are getting a

Master's in business and it seems work well. The nature of the industry,

the need for strategic redesign, the formal HR systems that are used, and

the current progress of the company make it intriguing.

The other case is Southwest Airlines which is also distributed by Harvard.

An interview with Jeff Pfeffer in a recent Harvard Publishing newsletter

describes how he uses this case.

From Susan Jackson sjacksox@rci.rutgers.edu:

There are three long integrative cases at the end of the Jackson and Schuler

textbook, Managing Human Resources: A Partnership Perspective. They are

Southwest Airlines, Lincoln Electric and Aid Association for Lutherans. In

addition, I use these HBS cases: Booz Allen & Hamilton, Hewlett-Packard,

and Nordstrom. None covers EVERYTHING, but they all can be used to integrate

across several topics.

From Susan Straus sstraus@andrew.cmu.edu:
In the past, I have used PPG and People Express cases for this purpose.

This semester, I am using Human Resource Management at American Airlines.

All are published by HBS.

From Randall Schuler schuler@rci.rutgers.edu:

At the risk of being accused of self-promotion, you might wish to see the

last version (7ed. 2000) of "Managing Human Resources: A Partnership

Perspective" Southwest Publishing (check their website:swcollege.com). The

end of text has 3 integrative cases that are tied to each of the book

chapters that link to the nature of the company, hence we think of these as

strategic HR cases. Let us know your thoughts if you would.

From James P. Guthrie jguthrie@bschool.wpo.ukans.edu:

My guess is that you are probably aware of this case, but on the off-chance you are not I don't teach a strategic HR course per se, but I use the recent case on Southwest Airlines (available through HBS; authors = O'Reilly & Pfeffer) in my MBA classes to illustrate the concept of a resource-based view of sustainable competitive advantage through effective people management.

From Jeffrey Decker JDecker819@aol.com:

Here is a list of readings that I used last Spring at the Claremont

Graduate School. As you may know, the idea, SHRM, has attracted many

researchers but has not yet been supported by empirical research. I am

working closely with one two organizations and attempting to bring it to

fruition on a small scale. I do not think that our understanding of practice

has reached a point where we can get at things at the cross-sectional level.

At best, we can only show exemplars!

Copies of the cases and articles can be ordered from Harvard at www.hbsp.com.

TEXTS:

1. The Functions of the Executive, Chester I. Barnard, 1938, Harvard

University Press, 674-32800-0.

2. Competitive Advantage Through People, Jeffrey Pfeffer, 1994, Harvard

Business School Press, 0-87584-413-8.

3. The Fifth Discipline, Peter Senge, 1990, Doubleday, 0-385-26094-6.

4. Maslow on Management, Abraham H. Maslow, 1998, Wiley, 0-471-24780-4.

5. Tomorrow's HR Management, Ulrich, Losey, and Lake, 1997, Wiley,

0-471-19714-6. Management Challenges for the 21st Century, Peter F. Drucker,

Harper&Row, 1999

ARTICLES and CASES:

1. Empowerment: The Emperor's New Clothes, Chris Argyris, Harvard Business

Review, May-June 1998, 98302.

2. Good Communication That Blocks Learning, Chris Argyris, Harvard Business

Review, July-August 1994, 94401.

3. Moral Mazes, Robert Jackall, Harvard Business Review, September-October,

1983, 83507

4. Managing Without Managers, Ricardo Semler, Harvard Business Review, Sept-

Oct 1989, 89509

5. Why All of My Former Employees Still Work for Me, Ricardo Semler, Harvard

Business Review, Jan-Feb 1994, 94112.

5. Apple Computer, 393-011

6. Lincoln Electric, 376-028

7. Honda of America, 390-111

8. Southwest Airlines

From Carolyn Wiethoff wiethoff.1@osu.edu:

The case I have is at the undergrad level; we're using it here at OSU for

an honors undergrad Business Policy/Strategy course. I think it's probably

too basic for any group more advanced than that. Sounds like the other

Southwest case Jim Guthrie posted to all of us in response to your query

will be more appropriate. Either way, Southwest is one of the bext

examples of strategic bundling out there...I know it will work well in any

format.

From Karen Markel markelka@PILOT.MSU.EDU:

In a new HR textbook released this summer by Southwestern, (Kossek and Block ,eds.) titled Managing Human Resources in the 21st Century: From Core concepts to Strategic Choice, there are chapters which incorporate strategic HR into course content and case analyses. The first three chapters might be useful to you, but you can find more detail on the textbook's website at http://management.swcollege.com. I coauthored a module (with Ellen Kossek) on HR Leadership which includes a case on AT&T. The textbook adopts a modular approach which permits instructors to utilize only the specific chapters relevant to their course.

From Gary C. McMahan GCM96@aol.com:

Pat Wright and I both use a Delta Airlines case in our seminar work and our classes. He would have the copy of it if you can reach him.

From Sumita Raghuram raghuram@MARY.FORDHAM.EDU:

I have been using the case on UPS (HBS) by Sonnenfeld and Peiperl to

illustrate the impact of envirnment/strategy on careers.

Diane Burton dburton@HBS.EDU:

There is a new text by Jim Baron and David Kreps,

Strategic Human Resources: Frameworkds for General Managers that was

published by John Wiley and Sons this year.

You might also want to look at two recent HBS Press books:

Frederick G. Reichheld, _The Loyalty Effect_

Jeffrey Pfeffer, _The Human Equation_

Jim Baron, Jeff Pfeffer and Charles O'Reilly developed a great deal of

material for the

required HR course at Stanford. Their web site is a wealth of information

and ideas.

http://www-gsb.stanford.edu/class/h280b

Most of the cases are available through HBS -- do an author search.

We have several new cases taught in our intro OB course here that might be

of use:

The Slade Plating Department, 9-496-018 --

This is an updated version of a very old case that illustrates how

employment practices and work systems are a tightly interconnected "system"

-- and that changing one aspect can dramatically impact others.

The Firmwide 360° Performance Evaluation Process at Morgan Stanley, 9-498-053

Rob Parson at Morgan Stanley (A), 9-498-054

Rob Parson at Morgan Stanley (B) 9-498-055

Rob Parson at Morgan Stanley (C), 9-498-056 or the abridged version (9-498-057)

Rob Parson at Morgan Stanley (D), 9-498-058

This is a case series that can be used over two days (depending on how much

detail you want to go into about performance appraisal/performance

management). The first case is just a description of the newly implemented

system. Rob Parson series describes how one particular employee (who is

up for promotion) is affected. The (A) case includes the "raw data"

(quantitative, qualitative, and anecdotal -- none of which is perfectly

consistent) from the 360 process and the manager's perceptions from the

previous year. Given all of this information, the manager must decide

whether or not to promote. The (B) case show the "form" that the manager

completed (poorly) after deciding not to promote. The (C) case is the

"update" one year later -- there are versions with and without the raw

data. The (D) case just says, "and they all live happily ever after."

SCORE! Educational Centers (A), 9-499-056

SCORE! Educational Centers (B), 9-499-057

SCORE! Educational Centers (C), 9-499-058

SCORE! Educational Centers (D), 9-499-059

SCORE! Educational Centers: Supplement - 9-499-060

This is another two day case series. The (A) case describes an

entrepreneur building a new "culture-driven" tutoring business and

establishing systems. The (B) and (C) cases describe the company being

acquired by Kaplan. The (D) case is the new "professional manager" coming

in and trying to "professionalize." An important question is whether in

the process of "bureaucratizing" he is ruining some of what made the place

work. Again, if you don't have two days, the (A) case stands alone -- or

there is a long version of the professionalization case called Rob Waldron

at SCORE! Educational Centers, 9-400-040 that also stands alone.

There are also some "classic" HBS cases that nicely illustrate the

principles of strategic human resources management that probably don't show

up on the radar screen, since they are used in our "Service Management" course:

Shouldice Hospital, 9-683-068

Club Med (A), 9-687-046

MacTemps: Building Commitment in the Interim Workforce , 9-497-005

ServiceMaster Industries, Inc., 9-388-064

People Express (A), 9-483-103

Southwest Airlines 1993 (A), 9-694-023

From Irene Lepine lepine.irene@uqam.ca:

I will try to get the book by Baron and Kreps on SHRM for general managers,

for teaching executive MBA this might be a good book. SOmeone suggested the

book by Pfeffer The human equationé I read it but I must admit I prefer his

1995 book on competitive strategy through people. Also JAI Press has just

published Strategic Human Resources Management in the 21st century edited by

Patrick Wright, Lee Dyer, John Boudreau and George Milkovich. THis might be

interesting but more heavy on research.

Patrick Foley patfoley@bigpond.com:

I also have a strategic HRM subject I teach it draws a bit more from the English material. I also have a very extensive annotated bibliography which you are welcome to. If you use Endnote, a bibliographic referencing system, I can send it to you in this format, if not, I can send it in a word format or both.

(On this last one, you might want to start by asking Patrick if he’s willing to send this to you in the first place, as his offer was originally sent just to me, and he may not be willing to respond to requests from everyone who’s interested; I was amazed at the volume of responses to my offer of a compilation. --Clint)

From Lyle Schoenfeldt schoenfeldtl@appstate.edu:
MGT 5160.101: strategic human resource management
Spring 1999; Prof. Lyle Schoenfeldt

--Syllabus--

Overview

This course is intended to expose those enrolled to the big picture, the intersection of human resource management (HRM), business policy, and competitive strategy. The goal will be to introduce students to the core competency areas that will be needed to be successful managers of human capital, whether within the HR function, some support area, or as a line manager.

Background
Increasingly, firms are facing the need to elevate their competitiveness in order to survive. They are doing this by reducing costs, improving quality (services and products), and being more innovative. These competitive strategies can be successfully implemented only when the workforce is managed in unison with the strategic considerations. This often means that organizations must change their human resources to link them to their competitive strategies.

In order to link the strategic needs of the business and to relate the HR department to the needs of the customers, the HR department, its leader and its staff may need to change. For example, in order to effectively link the strategic needs of the business to HR, it is critical that there be a keen awareness of the strategic needs and how they relate to specific HRM activities. This may imply that HR becomes more decentralized in the larger organization. The HR leader and staff may need to acquire greater knowledge of the business. Similarly, if the HR department is more customer-oriented and repositioned, it may need to shift from a specialist to a generalist orientation. The HR leader and staff may need to develop their consulting skills and their skills in developing and crafting products for customers.

Because of the importance of these HR department phenomena in linking HR with business strategy, we will be discussing issues related to the changing HR department. As you will see, the trends include a partnership between HR and line managers and more strategic use of the HR function.

We will discuss both domestic and international HRM issues as they are related to driving competitive strategies. While our emphasis will be on the strategic and managerial issues of HRM, we will also discuss critical issues in the specific activities of performance appraisal, selection, training, etc.

Objectives

1. To establish the links between the needs of highly competitive organizations in highly competitive environments and HRM.

2. To describe relationships among organizational characteristics such as competitive strategies and HR activities.

3. To identify the different choices that exist in human resource practices.

4. To illustrate how HR can facilitate a change in the strategy and direction of an organization.

5. To examine the most current issues in HR.

6. To describe the structural alternatives facing HR departments that desire to link with the business.

7. To identify the implications of a strategic approach to HRM with the roles and competencies of the HR leader and staff.

8. To illustrate how the new HR department impacts the line manager.

9. To examine the new role of management development in organizational change.

10. To discuss international aspects and comparisons in HR.

To best meet these objectives we will consider both the SHRM literature and cases illustrating implementation issues.

Text

The text for the course is as follows:

Ulrich, D. (1997). Human Resource Champions. Boston: Harvard Business School Press.

For some of the material, the Fisher, Schoenfeldt, Shaw book may be helpful, and this book is on reserve in the library.

Fisher, C. D., Schoenfeldt, L. F., Shaw, J. B. (1996). Human Resource Management (3rd Edition). Boston: Houghton Mifflin.

The instructor may make additional course materials available during the semester.

Grading

Course grades will be based on the following components, all of which are explained in the sections below:

Component
% of Grade

Case Presentation
20

Leadership of Chapter Discussion
15

Midterm Exam
25

Company SHRM Analysis (Final Exam)
25

Class Preparedness and Participation
15

Case Presentation

Each member of the class will be assigned a case to analyze and present. The role of the class member is as discussion leader. Suggestions for analyzing a case, along with criteria for case presentation, will be distributed early in the semester.

Cases are on reserve in the library.

Leadership of Chapter Discussion

Each member of the class will be assigned to lead a seminar discussion of a chapter of the Ulrich text. The role of the class member is as discussion leader. Students are responsible for having an understanding of the chapter prior to class.

Midterm Exam

The midterm will consist of a written analysis of a case or contemporary article. This will be a take-home assignment, and will be due on Thursday, February 25th.

Company SHRM Analysis

You will be assigned a company and asked to develop a forward-looking SHRM plan for the company. This analysis will be presented in class (toward the end of the semester) and turned in as a written project (for the final exam).

The presentation that you are expected to make to the class is intended to be a dialogue between you, the Chief Executive Officer (the instructor), and the Executive Committee (the remainder of the class) of your organization. You are to assume that the CEO, in fact, knows quite a bit about the organization. (You can be assured that your instructor will seek background about the organization in order to play the role of the CEO.)

For the presentation segment of this exercise, you are to assume that this is not the first meeting on the topic, but is part of an ongoing dialogue. At the point of the presentation you are to have ready specific items for discussion and approval. In other words, you are to sell your program. You can expect this to be a two-way conversation. You will be asked (difficult) questions during the dialogue--the CEO controls the agenda, not you. You will need to be prepared to answer any questions that may arise.

Class Participation

Another major aim of this course is to provide some training and experience in leading group discussion, a vitally important career enhancing skill. The instructor will evaluate your participation.

Just as a leader needs good followers, so a discussion leader needs good discussants. The essence of being a good discussant is to have read and analyzed the case or article. Your role as a discussant will be evaluated. Toward this end, there will be pop quizzes from time to time to evaluate preparedness.

Other Items

Instructor
Lyle Schoenfeldt

Office
4073 Raley Hall

Office Hours
T/R/F--9:00 12:00

Office Phone
262-3174

Home Phone
963-8127

E-Mail
schoenfeldtl@appstate.edu

Please note, every attempt will be made to follow office hours as given and to be available for students at other times. However, in terms of efficient use of your time, it works best to call in advance, or to use our opportunity to be together in class, to arrange a specific time for an office meeting.

Schedule

Date
Topic
Text
Case

Tue, 1/12
Overview and Introduction
Fisher: 1

Thur, 1/14
The Strategic Process
Fisher: 2

Tue, 1/19
The Strategic Process (cont.)

Thur, 1/21
SHRM

Tue, 1/26
SHRM (cont.)

Thur, 1/28
HR Roles in a Competitive Environment
Ulrich: 1 & 2

Tue, 2/2
HR Planning; EEO
Fisher: 3-5
Santa Clara

Thur, 2/4
EEO (cont.)

Tue, 2/9
Strategic and Administrative Effectiveness
Ulrich: 3 & 4

Thur, 2/11
Recruiting
Fisher: 6

Tue, 2/16
Championship and Change
Ulrich: 5 & 6

Thur, 2/18
Selection
Fisher: 7 & 8

Tue, 2/23
Selection (cont.)

MEED

Thur, 2/25
HR Development
Due Date—Midterm Exam
Fisher-9

Week 3/01
Spring Break—No Classes

Tue, 3/09
The Future of HR
Ulrich: 7 & 8

Thur, 3/11
Productivity & TQM
Fisher: 10

Tue, 3/16
Productivity (cont.)

Office Tech, Inc.

Thur, 3/18
Performance Appraisal
Fisher: 11

Tue, 3/23
Performance Appraisal (cont.)

Chicago Bond

Thur, 3/25
Compensation
Fisher: 12

Tue, 3/30
Compensation (cont.)

Nordstrom

Thur, 4/1
Easter recess—no class

Tue, 4/6
Performance-Based Pay
Fisher: 13
Beth Israel

Thur, 4/8
Perf.-Based Pay (cont.)

Tue, 4/13
Labor
Fisher: 15
Elwell-Parker

Thur, 4/15
Organizational Exit
Fisher: 16
IBM

Tue, 4/20
Multinational SHRM
Fisher: 17

Thur, 4/22
Company SHRM Presentations

Tue, 4/27
Company SHRM Presentations

Thur, 4/29
Company SHRM Presentations

Tue, 5/4
Integration of SHRM
Fisher: 18

Please note, schedule subject to change with notice.

From Patrick Wright pmw6@CORNELL.EDU:

I've attached my syllabus for the Strategic HRM class I teach here at

Cornell. I've used a number of different cases over the past 3 years, and

I'm constantly revising the syllabus when I find new ones (some of which

others have suggested....I'll try them next semester).

I find that some of the cases are not necessarily up to date, but they

really illustrate important concepts (e.g., Honda, People Express,

Nordstrom). I'm somewhat surprised, but I've never heard students complain

about the cases being old.

In addition, some of the cases (Delta, Continental) are ones I've developed

on my own, usually based on WSJ articles.

Good luck, and I hope this helps.

HRS 665

Transforming HR

Fall, 1999

Dr. Patrick M. Wright

393 Ives Hall

5-3429

pmw6@cornell.edu

Office Hours: Wednesday 10:00-11:00 and by appointment

Course Overview:

This course will address how firms can and do manage human resources as a source of competitive advantage, particularly focusing on the role of HR function. We will use a combination of lecture, discussion, and case analyses to examine models, structures, techniques, and processes for strategically managing human resources and transforming HR from an administrative to a strategic function.

Course Readings:

Barney, J. 1996. Gaining and Sustaining Competitive Advantage., Reading, MA: Addison-Wesley.

Ulrich, D. 1997 Human Resource Champions. Cambridge, MA: HBS Press

Joyce, W. 1999. MegaChange, New York, NY: Free Press.

Buckingham, M. & Coffman, C. 1999. First, Break All the Rules. New York, NY: Simon & Schuster

Harvard Cases available in HR Studies Department, 393 Ives.

Course Requirements:

The course will include a combination of lectures, discussions, and case analyses. Grades will be determined on the following criteria:

Participation/Case Memos (25%): Class participation is essential to this class. In order to assist you in the case discussions, you will be required to turn in a 1-2 page typewritten memo to be handed in at the beginning of the class on the day the case is to be covered. The memo should briefly summarize the key issue of the case (in a couple of sentences), your recommended strategy for handling the situation (specific recommendations that could be implemented…this is the bulk of the memo), and the rationale for this recommendation. Memos will be graded on a “check” (88%), “check -“ (83%) and “check +” (93%) basis. Any case memos turned in late for any reason will result in a one-category reduction in the grade. The case memos come early in the semester, and are used to ensure that students have read and thought about the case. Turning in memos decreases later in the semester, and then in-class participation will become vastly more important.

Group Consulting Presentation and Report (25% each): You will be assigned to approximately 4-5 person groups to analyze in depth a case or issue assigned by the instructor. The presentation should be done as if you were presenting before the top management team of company. The case presentation will last approximately 45 minutes with the 15 minutes of the remaining time set aside for questions and answers. The accompanying consulting report will consist of a 15-30 page consulting report to be provided to the company.

Exam (25%): The exam will be a take home exam exploring one of the major environmental challenges impacting HR: e-commerce. You should obtain and read 5-10 articles on the topic. Then write a paper which (1) discusses how e-commerce is impacting firms, particularly in terms of the types of organizational capabilities they will need to address the challenge, (2) identifies some of the people issues related to the challenge, and (4) provides some recommendations for HR”s role in addressing the challenge. The paper should be approximately 10-15 pages double spaced with references. The exam is due on October 20th at the beginning of class.

Professionalism will be considered an integral part of the grading of all performance criteria. Typos, sloppy grammar, pizza stains, etc., will be marked off on all written assignments. In addition, rudeness (to other students and/or the professor), rambling, lack of preparation, etc. will be marked off on evaluations of participants.

All assignments should be turned in with only your student identification number for identification. No student names should be provided on any written assignment.
Final grades will be based on the following scale:

98>
A+

92-97 A

90-91
A-

87-89
B+

83-86
B

80-82
B-

77-79
C+

73-76
C

70-72
C-

68-70
D

<68
F

Any appeals of any grades must be done only in writing with an attachment of the entire assignment (exam or memo) as graded by the professor. An appeal will result in a re-grading of the entire assignment.

Class Schedule

September
1 - Introduction-- What is SHRM?

Ulrich, Chapters 1 and 2

Barney, Chapters 1 and 2

8 - What is Strategy? - Strategy - External Analysis (Opportunities and Threats)

Barney, Chapter 3 and 4

Joyce, Chapters 1-2

Case Analysis

Honda (A) HBS Case 9-384-049

Honda (B) HBS Case 9-384-050

15 - Strategy – Internal Analysis

Joyce, Chapters 3-6

Case Analysis***

“People Express Airlines: Rise and Decline” HBS Case #9-490-012

 22 - Strategy - Internal Analysis (VRIO)

Strategy and Sustainable Competitive Advantage/Strategic Partner

Barney, Chapter 5

Joyce, Chapter 7

Case Analysis***
 “Strategic HRM at Delta Air Lines”

29 - Competitive Strategies and SHRM

Barney, Chapters 6-7

Case Analysis***
Marks and Spencer, Ltd. (A)

October
6 - Corporate Strategies and SHRM –Mergers, Acquisitions, and Global Strategies

Barney, Chapters 10-14

Case Analysis

“Marks and Spencer, Ltd. (B) HBS Case 9-391-090

Case Analysis

“United Parcel Service (A) (B)” HBS Cases 9-488-016 and 9-488-017

13 – Exam (Due Oct. 20)
20 - Tying HR to Strategy – Strategic Partner

Ulrich, Chapter 3

Buckingham & Coffman Chapters 1-3

Case Analysis
Cypress Semiconductor (A) (B): Stanford University Case HR8A and 8B

27 - Rebuilding the HR Function - HR Effectiveness

Buckingham & Coffman, Chapters 4-6

Case Analysis

“Why Doesn’t this HR Department Get any Respect?” HBS Reprint

#98204

November
3 - Rebuilding the HR Function - Administrative Expert

Ulrich, Chapter 4

Buckingham & Coffman, Chapter 7

Case Analysis
Continental Airlines and the Changing Role of HR

10 - Rebuilding the HR Function - Employee Champion

Ulrich, Chapter 5

Case Analysis
Nordstrom: Dissension in the Ranks? (A) and (B) HBS Case Study 9-191-

002 and 9-192-027

17 - Rebuilding the HR Function - Change Agent

Ulrich, Chapter 6-8

Case Analysis
Human Resources at the AES Corporation

24 - Presentations 1, 2 and 3
12/1 - Final Consulting Report Due

December
1 - Presentations 4, 5, and 6
12/ 8 - Final Consulting Report Due

From Paul Michael Swiercz prof1@gwu.edu:

I attached a copy of my syllabus which as some case ideas. One idea you

might try is having student groups write their own cases. My frustration

with the absence of good Strategic HR cases led to development of the

Student Guide to Case Writing mentioned on the syllabus. Let me know if you

would like a copy, I will be presenting the process at the NACRA meeting in

October.

ORGANIZATION, MANAGEMENT AND LEADERSHIP

Spring 1999

MBAD 202

Instructor:
Dr. Paul M. Swiercz

Phone:

202-994-0399

Office:

Monroe 401G

Office Hrs:
T 12-2pm or by appointment

E-mail:

prof1@gwu.edu
Text:
Swiercz, P.M., McHugh, P. and Goldberg, C. Human Resource Systems for Competitive Advantage. (Simon & Schuster, Needham Heights, MA. 1997)

SWIF Learning – A Student Guide to Case Writing

Course Description
A follow-on course directly associated with MBAD 201- Organization, Management and Leadership - Part 1, this course is designed to allow the student to apply knowledge and theories introduced during MBAD 201 to the realities of a global and competitive work environment. While the course addresses the process of human resources management, the focus is upon the roles of all managers, regardless of their areas of professional specialization.

Audience
This course is designed to meet the needs of general managers seeking a framework for understanding the relationship between human resource policies and organizational success. Our emphasis is on understanding why firms adopt certain HR polices and practices and how these fit together to achieve certain organizational objectives. This is not a nuts and bolts course for aspiring HR managers. Consequently, issues relating to the technical design and operational efficiencies of specific HR programs will not be treated. The topics and instructional materials selected for the course have been chosen to meet the needs of those seeking jobs as general managers in major corporations, as consultants to general management, as entrepreneurs, and others likely to benefit from a rigorous treatment of HRM theories and practices.

Course Objectives
By the end of this course you should be able to: a) Analyze HRM policies and practices as a system to ascertain how they reinforce or undermine each other in producing desired business outcomes; b) Determine the likely effectiveness of a given HRM policy in achieving a desired business outcome; and c) Diagnosis the extent to which an HRM system is compatible with the firm's business strategy and its competitive environment, broadly defined so as to include the economic, political, social and regulatory contexts in which it operates.

Methods of Instruction
This course includes lectures, discussions, case studies, role-playing exercises, and a group research project. Students are expected to come to class ready to contribute to the learning experience.

Appraisal
Grades will be determined on the following basis:

Class participation

100pts

Research project

200pts

Final Exam

100pts

Total

400 pts

Class preparation: You must come to class prepared. This means that you are expected to read the assigned material prior to the class meeting. Unannounced quizzes may be used to encourage compliance with this requirement.

Class participation: Be advised that it is impossible to receive an A in this class without active participation in class discussions. Successful participation is defined by two factors: a) the ability to respond to specific questions drawn from assigned readings and cases and b) a demonstrated ability to ask high quality questions.

Research project: Student teams will be formed to research and write a case study or executive teaching note. Details will be provided in class. Groups are expected to work closely with the instructor regarding the development and organization of this project.

(Note: I reserve the right to modify the grading system in response to changing circumstances. All assignments are due on the assigned date; please do not request extensions or exceptions).

Quality Requirements of Written Assignments
All written assignments should reflect the best effort of the student. Papers must be proofread prior to submission. Sloppy work will be considered unprofessional and will be graded as such. All assignments should be typewritten, with 1-inch margins on both sides. Avoid the use of plastic folders, staple or paper clip all reports.

Research Assignment:

Option #1: Case Writing Project
Your new consulting company, SHRM Services Inc., is small but highly motivated. Members are strong believers in the idea that a major source of long-term competitive advantage depends upon the organizations' correct response to human resource challenges.

This past week you received a contract to write a case study. This case study will be used by the sponsoring organization for one of three potential purposes: a) to evaluate and learn from the experiences of a competitor, b) to train managers based on the experiences within the sponsoring firm or c) to evaluate changing conditions within a strategic group or industry.
What is a case?

A case is an account or description of a situation or sequence of events confronting an individual, a group, or an organization. Teaching cases include a detailed account of the events leading to the point in time at which the case concludes. In addition, information about the principals in the case is usually provided along with various types and amounts of financial, accounting, marketing, economic, competitive and environmental data. Generally, the information provided in the case is the same information that was available to the decision-makers.

Option #2: Executive Teaching Note

Your new consulting company, SHRM Services Inc., is a small but highly motivated. Members are strong believers in the idea that a major source of long term competitive advantage depends upon the organization’s correct response to human resource challenges.

This past week you received a contract to write an instructional teaching note on a human resource topic of strategic significance. This teaching note will be used by the sponsoring organization for one of three potential purposes: a) to provide background knowledge and information to senior experienced executives on HR topics of competitive importance, b) to train high potential young managers who have high levels of technical competence but limited managerial education, or c) to evaluate and update previous knowledge on an HR topic of significant public or community interest.

Hints for a successful project:

1. Get started early.

2. Be aggressive in your use of computer databases.

3. Use primary sources where ever possible.

4. Use examples where appropriate.

5. Include tables and charts.

6. Get assistance and feedback from you instructor.

COURSE PLAN
Session #1

January 12

Topic: Introduction

 HR Leadership and the New Employment Relationship

Session #2

January 19

Topic: Strategic Human Resource Management (SHRM)

Assignment:

Producing Sustainable Competitive Advantage Through the Effective Management of People, Pfeffer, pp. 3-20

“Documenting HR's Effect on Company Performance," Huselid, pp. 75-80

Case to be discussed:

Delta Air Lines, Inc.: Taking the Family Global

Session #3

January 26

Topic: Staffing: Legal Environment

Assignment:

Equal Employment Opportunity, pp. 149- 182
Session #4

February 2

Topic: Staffing

Assignment:

Employee Selection Principles and Techniques, Schultz & Schultz, pp. 83-123.

Session #5

February 9

Topic: Staffing

Assignment:

Microsoft’s Big Advantage—Hiring Only the Supersmart, pp. 155-145

Case to be discussed:

MBAs at Merrill Lynch

(Prepare a 1-page recommendations summary of the case; hand in at the beginning of class.)

Session #6

February 16

 Topic: Reward Systems
Assignment:

Behind the Mask: The Politics of Employee Appraisal, Longenecker, Sims, and Gioia, pp. 253-273.
Session #7

February 23

Topic: Reward Systems

Assignment:

An Academy Classic: On the Folly of Rewarding A, While Hoping for B, Kerr, pp. 274-282

Session #8

March 2

Topic: Reward Systems

Assignment:

Compensation as a Strategic Tool, McNally, pp. 268-273.

Compensation Strategy: An Overview and Future Steps, Gomez-Mejia and Welbourne, pp. 284-304.

Case to be discussed: Au Bon Pain: The Partner Manager Program, pp. 305-333. (Prepare a one-page recommendations summary to hand in on the day of class)
Session #9

March 9

Topic: Influence Systems

Assignment:

Organizational Governance and Investor Stakeholders, pp. 185-222.

Employee Involvement in American Corporations, Coye & Belohav, pp. 223-233.

Case to be discussed: What would you do? Fudge the numbers or leave, pp. 248-250.

Session #10

March 16

Spring Break

Session #11

March 23

Topic: Influence Systems

Assignment:

Quasi-Collective Bargaining: Supervisory Representation in the U.S. Postal Service, Swiercz, pp. 234-247.

Session #12

March 30

Topic: Group Project Day

Sesssion #13

April 6

Topic: Design Systems

Assignment:

Job Design, Wagner & Hollenbeck, pp. 337-366.

Session #14

April 13

Topic: Design Systems

Assignment:

Tension between U.S. Labor Law and Work Restructuring: A Focus on Team-Based Work Systems, McHugh, pp. 407-430.

Session #15

April 20

Assignment:

Saturn Rising: Work Redesign at the Factory Shop Floor, Edid, pp. 381-387.

Building a Brand: The Saturn Story, Aaker, pp. 388-406

 Case to be discussed: The Lordstown Plant of General Motors, pp. 372-380.

Session # 16

April 27

Topic: Integration and Summary

Discussion of research project results.

Case Studies/ Executive Teaching Notes due
From Patrick.Flood patrick.flood@ul.ie:

Here is my course outline for my executive HR course. There are a lot of

cases in it and I made a set of supplemental video interviews with

practitioners also to supplement it. Hope it helps.

CORPORATE MBA PROGRAMME

Human Resource Management

Spring Semester 1999

Lecturer(s):

Professor Patrick C. Flood

Phone:

061-202929.0
Fax:

061-338171
E-mail:

patrick.flood@ul.ie
Class Office Hours:

Directly after class

THE COURSE:

Human Resource Management is an integrative course where students study and experience a wide range of organisational problems which have an important human resource management component. The course addresses the question : How does Human Resource Management contribute to the creation of a sustainable competitive advantage?

THE OBJECTIVES:

The objectives of Human Resource Management are:

1.
To familiarise students with the current literature and research evidence on Human Resource Management including such topics as the human resource based view of the firm, strategic choice of HRM systems, team working, institutional Irish industrial relations including union recognition, union avoidance and strike management, downsizing, the role of HRM in change management and leadership for change.

2.
Develop students analytical abilities to diagnose and recommend solutions to complex HRM problems through case analysis.

3.
Provide a strategic perspective on human resource management in both public and private, service and manufacturing organisations including forces causing change in human resource systems.

4.
Expose students to some of the best contemporary writing and research on strategic thinking on human resources.

5.
Improve and sharpen organisational consulting skills in a team environment.

THE METHODOLOGY:

Procedures to accomplish these objectives include: readings, cases, mini-lectures, video tapes, class discussions, written reports and self assessments.

CASES AND READINGS:

(1) a folder containing Harvard, IMD and various other cases plus (2) various assigned

 readings.

RECOMMENDED COURSE TEXTS :

M. Beer (1984), 'Managing Human Assets', New York : Free Press (MHA)
P. Flood, M Gannon and J Paauwe. (1996) 'Managing Without Traditional Methods : International Innovations in Human Resource Management', Addison Wesley : Wokingham (MBTM) [selected chapters are copied in your pack]

P. Gunnigle, N Heraty and M Morley. (1997). Personnel and Human Resource Management in Ireland : Theory and Practice in Ireland, Gill & Macmillan, Dublin (PMI)

CLASS PARTICIPATION :

It is critical to the development of your skills and knowledge that you participate fully in each class. The solutions to the cases can be varied with no real right or wrong answer. Often, in real life, the best solutions only become apparent over time. For this reason, a students fear of being right or wrong should not be a consideration to his/her participation. Please speak up and influence the class discussion with pertinent points and examples. Students should come prepared to discuss both case studies and assigned readings. You will regularly be called upon in the class to argue positions and therefore should be thoroughly briefed.

GRADING:

Examination

100%

The examination will consist of two parts: Part A (40% of marks) and B(60% of marks) and will be an open book examination.

Part A will consist of an organisational analysis of the human resource strategies being pursued in your organisation and their impact on employee morale, commitment and business performance.Part (B) will consist of a question(s) based on a case study which will be circulated a week before the examination.

Attendance: Please attend all scheduled classes and arrive on time for class. If you are going to be late or must leave early please contact me before class so that we can mimimise disturbance to your fellow class mates.

CORPORATE MBA PROGRAMME

Human Resource Management

Spring Semester 1998

__

 DATE

TOPIC

PRIOR WORK

 Block 1

__

February 17

0900-1300
The role of HRM in ‘managing without traditional methods’

Video (10 min) : 'The Edge'
Read:
1) 'Managing without Traditional Methods': Chapter 1

2) R Walton 'From Control to Commitment'

Strategic Choice in HRM Systems

Video (20 min) : Uniparts and Dixons

Sureword Case
Read:

MHA, Chapter 1

February 19
HRM, Business Strategy and Corporate Culture: HR as a strategy implementation tool

Case: Human Resources at

Hewlett-Packard

Prepare:

Human Resources at Hewlett Packard

Read:

1) Read Walton 'From Central to Commitment'

2) W Wiggenhorn - 'Motorola U'

3) PMI Chapters 1 & 2

Block 2

March 24-26
Recruitment, Reward and Appraisal Systems

Case:Sureword

Video: Niall Kelly at Sureword

Case: Bank of Ireland

Prepare:

Sureword Case

Bank of Ireland Case Study

Read:

1) Note on Selection and Hiring

2) Note on Appraisal

3) Note on Alternative Flow Patterns & MHA , Ch 4

4) MHA, Ch 5

CORPORATE MBA PROGRAMME

Human Resource Management

Spring Semester 1999

__

 DATE

 TOPIC

 PRIOR WORK

Optional Recommended Session:

Professor Mick Marchington
:John Lovett Memorial Lecture

Location :Foundation Building

Block 3

April 9-11
‘Turnaround HRM in Heavily Unionised Environments: The Waterford Crystal Case

Read

1) D Scobel, Business & Labour : from Adversaries to allies

2) J Kotter & L A Schlesinger, Choosing Strategies for Change

How to avoid the catch 22 of union avoidance

Read: P.Flood and B.Toner: How large non union companies avoid a catch 22

Read:

1) MWTM, Ch 3

2) Paul Lawrence 'How to Deal with Resistance to Change'

Block 4

May 5 am
Introduction to Employee

Relations:Institutions and Actors; Collective Bargaining
Ch 10&11, PMI

May 6 am

May 7 am
New Challenges in Irish Employee Relations: Non Unionism, HRM and Greenfield Sites ; Partnership based industrial relations arrangements: recent research reconsidered

Class Plenary
Chapter 5 of Managing Without Traditional Methods

P.Gunnigle: HRM in Greenfield Sites

Entire course review

CASE QUESTIONS : To Prepare before Class

Human Resources at Hewlett-Packard

1. Would you want to work for Hewlett-Packard? Why or why not?

2. What is the H-P Way? What is the mix of business policies and practices that supports their approach to managing people.

3. Can H-P continue to apply its HRM approach as the company grows and moves into new businesses, or will it have trouble adapting to a changing competitive environment?

Bank of Ireland Case

1. In light of the lower than predicted turnover of staff in the bank assistant grade, discuss the human resource problems for management to which scale drift might give rise.

2. Discuss the possible implications of the bank assistant grade and of the Enhanced Overscale System (EOS) scheme for the bank.
3. Discuss the rational for the use of one personal history inventory in the banks recruitment strategy for the bank. Does the case illustrate any limitations on the capacity of such instruments to predetermine the attitudes and behaviour of employees?
4. In terms of Beer et al’s typology of human resource Plan Systems how would you describe the flow system of Bank of Ireland.
Sureword Case

1. What are the problems in this case?

2. How would you handle the absenteeism problem?
3. (a) How important is the value system of the top management team in a non-union environment and what should the value system in Sureword be?
(b) How would you ensure that the appropriate value system is practised by managers and
 supervisors?
4. What is your plan of action for the next six months at Sureword?

