


THE UNIVERSITY OF  
WESTERN AUSTRALIA  
*Achieve International Excellence*

---

# Unit Outline\*

**MGMT8540**

**Human Resource Management**

**MBA Trimester I, 2011  
Crawley**

**Adjunct Lecturer Linda Dawson**


**Business School**

[www.business.uwa.edu.au](http://www.business.uwa.edu.au)

\* This Unit Outline should be read in conjunction with the Business School **Unit Outline Supplement** available on the Current Students web site <http://www.business.uwa.edu.au/students>

All material reproduced herein has been copied in accordance with and pursuant to a statutory licence administered by Copyright Agency Limited (CAL), granted to the University of Western Australia pursuant to Part VB of the Copyright Act 1968 (Cth).

Copying of this material by students, except for fair dealing purposes under the Copyright Act, is prohibited. For the purposes of this fair dealing exception, students should be aware that the rule allowing copying, for fair dealing purposes, of 10% of the work, or one chapter/article, applies to the original work from which the excerpt in this course material was taken, and not to the course material itself.

# UNIT DESCRIPTION

## Introduction

Welcome to this unit. The new mandate for Human Resource Management (HRM) is being driven by globalisation, developments in technology, the accompanying change in the nature of work and expectations of people from the experience of work. These factors accompanied by the emphasis on intellectual and social capital as sources of competitive advantage bring into sharper focus the contribution of HR policies and practices in devising, enacting and evaluating organisational strategy. Many organisations and leaders recognise that the source of competitive advantage no longer lies in the access to capital, technology or markets, but rather from people as the source of distinctiveness and embodiment of the core competence of the organisation. This is being reflected in the broader role of HRM, which is moving away from a functional and administrative focus on people issues, to a strategic view aimed at building organisational capability and competitive advantage through people.

This course takes a “big-picture” view of the relationships between HRM and business strategy. It will introduce you to the “core competencies” in managing people, applicable to your role as senior managers.

## Unit content

The content focuses on both the design and execution of strategic HR policies, practices and programs.

The content is divided into three modules covering each of the teaching blocks:

Aligning People and Business Strategy  
Performance Management  
Talent Management

## The goal of the unit

This course aims to highlight the linkage between HRM and the strategic management process. People are a firm’s most important asset in gaining competitive advantage in today’s dynamic organisational environments. Globalisation, managing the triple bottom line, new technology and high performance work systems call for a competent and committed work force to achieve organisational goals. They are also important determinants of employee commitment and well-being. Human Resource Management (HRM) involves aligning organisational strategy with the management of its people by attracting, developing, rewarding and keeping employees with the right mix of skill, ability, knowledge and motivation. This unit aims to develop your skills and knowledge as managers who play a vital role in this process and links in with other units in the MBA such as Organisational Behaviour and Strategic Management.

## Learning outcomes

On completion of this unit, you should be able to:

- Understand, describe and evaluate a range of HRM theories, principles and practices in relation to their impact on executing business strategy and the performance of people in organisations.
- Apply theories, concepts and frameworks drawn from the HR literature to pre-empt, diagnose and solve problems relating to the attraction, retention, development and the performance of people in organisations.
- Enhance your ability to select and justify HRM tools to effectively assess, develop and manage people in organisations.
- Be able to critically examine the HRM literature and locate diverse sources of information to research best practice in HRM.

The learning outcomes of this unit will be assessed through an exam, a group project, a research essay and class participation.

## Educational principles and graduate attributes

In this unit, you will be encouraged and facilitated to develop the ability and desire to:

- Critically evaluate and solve HRM problems;
- Develop competencies to work more effectively in teams through the completion of a group project relating to HRM practices in a selected business context; and
- Develop ethical approaches and mature judgement in applying knowledge of HRM to practical and academic matters

## Prerequisites

Students should complete MGMT8501 Organisational Behaviour and three core units prior to taking this unit. If you have very little organisational behaviour experience, you may find it useful to add extra readings to your study program that explore this area.

## TEACHING AND LEARNING RESPONSIBILITIES

### Teaching and learning strategies

The teaching and learning philosophy underpinning this course is based on learning organisation principles. A learning organisation orientation requires self-directed double-loop learning (Argyris, 1982). To do this, the learner needs to move beyond single-loop learning based on their own reasoning and beliefs to a deeper, reflective analysis which challenges the underlying assumptions, beliefs and values inherent in organisational problems and allow feedback to change their behaviour and alter goals and beliefs. David Kolb (1984) talks about learning as a cycle of four stages. This process is active and passive, concrete and abstract. Concrete experience (doing) is followed by observation and reflection (thinking and feeling). This leads to the formation of abstract concepts and generalizations (connecting) then to hypotheses to be tested in future action (deciding). Finally this leads to new experiences. This learning cycle is continuously recurring. Our concepts in experience are continuously tested and modified as a result of our observation of the experience. The learning experiences and assessment in this unit are designed to facilitate such experiential and action learning.

This unit uses a variety of learning strategies including:

- Case studies
- Class discussion & debate
- Group activities
- Lectures
- Syndicate work
- Independent study

All these methods are designed to provide a stimulating learning environment that accommodates most learning styles. This approach to teaching relies heavily on the willingness of students to participate. You are expected to be actively involved in the classes / seminars in order to provide the best learning outcomes for yourself.

### My responsibilities:

- To guide you through the course material by facilitating classroom discussions and activities.
- To provide examples and anecdotes linking text material to real-world situations.
- To create a safe learning environment which encourages participation and interaction among learners.

### Your responsibilities:

- To read the required chapters and readings before coming to class.
- To participate in group discussions and projects.
- To complete all assignments on time.
- To respect all comments from others during class.

## Teaching and learning evaluation

You may be asked to complete two evaluations during this unit. The Student Perception of Teaching (SPOT) and the Students' Unit Reflective Feedback (SURF). The SPOT is optional and is an evaluation of the lecturer and the unit. The SURF is completed online and is a university wide survey and deals only with the unit. You will receive an email from the SURF office inviting you to complete the SURF when it is activated. We encourage you to complete the forms as your feedback is extremely important and can be used to make changes to the unit or lecturing style when appropriate.

## Attendance

Participation in class, whether it be listening to a lecture or getting involved in other activities, is an important part of the learning process, therefore it is important that you attend classes. More formally, the University regulations state that 'to complete a course or unit students shall attend prescribed classes, lectures, seminars and tutorials'. Where a student, due to exceptional circumstances, is unable to attend a scheduled class, they are required to obtain prior approval of the unit coordinator to be absent from that class. Any student absent from class without having had such absence approved by the unit coordinator may be referred to the faculty for advice and may be required to withdraw from the unit.

## CONTACT DETAILS

We strongly advise students to regularly access their student email accounts. Important information regarding the unit is often communicated by email and will not be automatically forwarded to private email addresses.

<b>Unit coordinator/lecturer</b>	
<b>Name:</b>	Adjunct Lecturer Linda Dawson
<b>Email:</b>	<a href="mailto:Linda.dawson@ascend7.com.au">Linda.dawson@ascend7.com.au</a>
<b>Phone:</b>	+61 8 9489 4895
<b>Consultation hours:</b>	By appointment
<b>Lecture times:</b>	9.00am – 5.00 pm Friday 4 March 2011 Friday 11 March 2011 Friday 25 March 2011 Saturday 26 March 2011 Saturday 9 April 2011
<b>Lecture venue:</b>	BUSN: 142

## Lecturer Profile: Linda Dawson

Linda Dawson has over 20 years experience working in large Australian and Multinational organisations. Linda is a seasoned executive, managing and leading diverse Human Resource, Corporate Service, HSE, Corporate Affairs, Marketing and Operations functions and large scale business projects.

Linda has worked for a number of organisations including Alinta Ltd, Wesfarmers, Rio Tinto, Mobil, Singapore Power Ltd, Telecom, Australia Post, Myer, Local Governments and Industry Groups. She has also held Board positions with subsidiary companies and Board Advisory roles with Industry Associations and Universities.

More recently Linda has worked in a consulting capacity helping organisations to improve their leadership and business performance through focusing on people. BHP Nickel West, Iluka Resources, HWE Mining, The Australian Institute of Management and Ajilon have been amongst Linda's clients or assignments.

The focus of Linda's work has been on building engaged, committed and aligned workforces through, creating organisational environments where leaders value, empower and inspire their teams and others to achieve exceptional performance. This has been supplemented with the development and successful implementation of appropriate programmes, policies, processes and frameworks to provide strong foundations and operational continuity for leaders, teams and businesses.

Linda is a Certified Member of the Australian Human Resources Institute, a Fellow of the Australian Institute of Management and a Member of the Australian Institute of Company Directors.

## **TEXTBOOK(S) & RESOURCES**

### **Unit Website**

The unit makes use of WebCT. To access WebCT go to [www.webct.uwa.edu.au](http://www.webct.uwa.edu.au) and log on using your student number and PHEME password. The units in which you are enrolled which use WebCT will automatically appear under your name. If this is not the case please contact me.

### **Recommended/required text(s)**

Stone, RJ 2009, *Human Resource Management 7E + Employment Relations Update 2010*, John Wiley and Sons, Australia. ISBN: 9781742167350

### **Software requirements**

Students will need to be able to use a word processing program to prepare assignments. They will also need to have the capacity to send and receive emails and have access to the Internet to benefit from resources available through the UWA library services and WebCT.

### **Additional resources & reading material**

A course reader with articles relevant to each seminar and the assignments is available for purchase at the University bookshop. The articles include conceptual pieces, empirical research papers and practitioner articles.

### **Reading list**

It is essential that you are familiar with the readings and case studies before you come to class. The sessions are run very interactively and presume that you have read the material listed below. The quality of your learning and participation will be determined by the amount of effort you have put into your preparation.

## **Module I**

### **Aligning People and Business Strategy**

#### **Friday, 4<sup>th</sup> March 2011**

#### **Session I: Course Introduction and Overview**

Rynes, S.L., Brown, K.G., & Colbert, A.E. 2002. Seven common misconceptions about human resource practices : Research findings versus practitioner beliefs. *Academy of Management Executive*. 16 (3). 92 – 102.

## Sessions 2 & 3: SHRM: A Framework to Manage People for Competitive Advantage

Text Chapter 1: Strategic Human Resource Management

Barney, J. B., & Wright, P. M. 1998. On becoming a strategic partner: The role of human resources in gaining competitive advantage. *Human Resource Management*, 37, 31-46.

Burr, R., & Girardi, A. 2002. Intellectual Capital: More than the Interaction of Competence X Commitment. *Australian Journal of Management*. Vol 27, Special Organisational Behaviour Issue.

Charan, R. 2009. The challenge of managing in a toxic environment. Chapter 1, *Leadership in the Era of Economic Uncertainty*. New York; McGraw Hill.

Kaplan, R.S., & Norton, D.P. 2006. Alignment: Aligning Support Functions. *Using the Balanced Scorecard to Create Corporate Synergies*. Chapter 5. 119-167. Boston. Harvard Business School Press.

Lengnick-Hall, M.L., Lengnick-Hall, C.A., Andrade, L.S., & Drake, B. 2009. Strategic Human Resource Management: The evolution of the field. *Human Resource Management Review*. 19, 64-85.

## Session 4: SHRM: High Performance Work Systems: Job Analysis and Job Design

Text Chapter 5: Job Analysis, Job Design and Quality of Worklife

Cordery, J. & Parker, S.K. 2007. Work Organisation. Chapter 10. 187-209. *The Oxford Handbook of Human Resource Management*. Chapter 11. 210-230. Oxford University Press.

Tomer, J.F. 2001. Understanding high performance work systems: the joint contribution of economics and human resource management. *Journal of Socio-Economics*. 30, 63-73.

## **Friday, 11<sup>th</sup> March 2011**

### Session 5: HR Architecture

Lepak, D.P. & Snell, S.A. 1999. The human resource architecture: Toward a theory of human capital allocation and development. *Academy of Management Review*. 24:1, 31-48.

Lepak, D. & Snell, S.A. 2007. Employment Subsystems and the HR Architecture. *The Oxford Handbook of Human Resource Management*. Chapter 11. 210-230. Oxford University Press.

### Session 6 : Workforce Planning

Text Chapter 2: Human Resource Planning

### Session 7 : Recruitment & Selection

Text Chapter 6: Recruiting Human Resources

Text Chapter 7: Employee Selection

### Session 8 : Case Study

To be provided in Class.

## Module 2

### PERFORMANCE MANAGEMENT

#### **Friday 25<sup>th</sup> March 2011**

##### Session 1 : Defining Performance

Bartram, D. 2005. The Great Eight Competencies: A Criterion-Centric Approach to Validation. *Journal of Applied Psychology*. (0:6, 1185-1203).

Campbell, J. 1999. The Definition and Measurement of Performance in the New Age. Chapter 12 in D. Ilgen, & E.D. Pulakos, (eds) *The Changing Nature of Performance*. Jossey-Bass. San Francisco.

##### Session 2 : Performance Management Systems

Text Chapter 8: Appraising and Managing Performance

Bedford, D., & Malmi, T. 2009. *Best Practice in Performance Management*. CPA Australia.

##### Session 3 : Optimising Performance

Bossidy, L., Charan, R. & Burck, C. 2002. The People Process: Making the Link with Strategy & Operations. *Execution: The Discipline of Getting Things Done*. Chapter 6. p. 141-176. Random House. London.

Mankins, M.C., & Steele, R., 2005. Turning great strategy into great performance. *Harvard Business Review*, July-August. 65-72.

##### Session 4 : Case Study

Stewart, T.A. & O'Brien, L. 2005. Execution Without Excuses. *Harvard Business Review*. March. 102-111.

## Module 3

### TALENT MANAGEMENT

#### **Saturday, 26<sup>th</sup> March 2011**

##### Session 1: Attraction & Retention

Barrow., S. & Mosley, R. 2005. Brand positioning. *The Employer Brand: Bringing The Best Of Brand Management To People At Work*. Chichester. John Wiley. Chapter 9 109-127.

Rousseau, D.M., 2004. Psychological Contracts in the Workplace : Understanding the Ties that Motivate. *Academy of Management Executive*. 18 :1. 120-127.

Lockwood, N.R. 2007. Leveraging Employee Engagement for Competitive Advantage: HR's Strategic Role. *HRM Magazine*. 52:3. 1-11.

##### Session 2: Learning Activity

No readings


### Session 3: Talent Management

Capelli. 2008. Talent Management for the Twenty-First Century. *Harvard Business Review*. March. 74-81.

Collings, D.G., & Mellahi, K. 2009. Strategic Talent Management: A Review and Research Agenda. *Human Resource Management Review*. 19. 304-313.

Leisy, B., & Pyron. D. 2009. Talent Management Takes on a New Urgency. *Compensation Benefits Review*. July/August. 58-63.

### Session 4: Case Study

Yeung, A. (2006). Setting People Up for Success: How the Portman Ritz-Carlton Hotel Gets the Best From Its People. *Human Resource Management*. 45, 2, 267-275.

### **Friday, 9<sup>th</sup> April 2011**

#### Session 5: Talent Management Systems

Text Chapter 9: Human Resource Development

Text Chapter 10: Career Planning & Development

Ulrich, D., & Smallwood, N. 2003. Boot Camp: Building Your Talent Base. *Why the Bottom Line Isn't!*. Chapter 5. 78-100. John Wiley & Sons Inc: New Jersey.

#### Sessions 6 & 7: Pay & Rewards

Text Chapter 11: Employee remuneration

Text Chapter 12: Incentive remuneration

Text Chapter 13: Employee benefits

#### Session 8: Course Review & Integration

Text Chapter 22: Assessing HRM Effectiveness

Huselid, M.A., Becker, B.E. & Beatty, R.W. (2005). Building the Workforce Scorecard. *The Workforce Scorecard: Managing Human Capital to Execute Strategy*. Chapter 3. 67-98. Harvard Business School Press: Cambridge MA.

Chatman, J. O'Reilly, C., Chang, V. 2005. Cisco Systems: Developing a Human Capital Strategy. *California Management Review*. 47, 2, 137-167.

## **Useful Journals**

In addition, the following journals are useful sources when doing research for your assignments.

1. Asia Pacific Journal of Human Resources
2. Australian Journal of Management
3. British Journal of Industrial Relations
4. Harvard Business Review
5. HR Monthly
6. Human Relations
7. Human Resource Development Quarterly
8. Human Resource Management Journal

9. Human Resource Management Review
10. Human Resource Planning
11. International Journal of Human Resource Management
12. Journal of Applied Psychology
13. Journal of Industrial Relations
14. Journal of Management
15. Journal of Occupational and Organizational Psychology
16. Journal of Organizational Behavior
17. Organization Development Journal
18. Organizational Dynamics
19. Personnel Psychology
20. Personnel Review
21. Public Personnel Management
22. The Academy of Management Executive
23. The Academy of Management Journal
24. The Academy of Management Review
25. Training and Development Journal

### **Closed Reserve**

Two copies of the text book will be available in closed reserve.

## UNIT SCHEDULE

FRIDAY 4TH MARCH 2011		FRIDAY 11 <sup>TH</sup> MARCH 2011	
<b>MODULE 1: ALIGNING PEOPLE &amp; BUSINESS STRATEGY</b>		<b>MODULE 1: ALIGNING PEOPLE &amp; BUSINESS STRATEGY</b>	
9:00 – 10:30 am	Session 1 Title: Course Introduction & Overview	9:00 – 10:30 am	Session 5 Title: HR Architecture <b>Group Project Outline Due 12 March</b>
<b>10:30 – 10:45 am</b>	<b>Morning Tea/Coffee</b>	<b>10:30 – 10:45 am</b>	<b>Morning Tea/Coffee</b>
10:45 – 12:30 pm	Session 2 Title: SHRM: A Framework for Managing People for Competitive Advantage	10:45 – 12:30 pm	Session 6 Title: Workforce Planning
<b>12:30 – 1:15 pm</b>	<b>Lunch</b>	<b>12:30 – 1:15 pm</b>	<b>Lunch</b>
1:15 – 3:00 pm	Session 3 Title: SHRM: A Framework for Managing People for Competitive Advantage	1:15 – 3:00 pm	Session 7 Title: Recruitment & Selection
<b>3:00 – 3:15 pm</b>	<b>Afternoon Tea/Coffee</b>	<b>3:00 – 3:15 pm</b>	<b>Afternoon Tea/Coffee</b>
3:15 – 5:00 pm	Session 4 Title: High Performance Work Systems: Job Analysis and Job Design	3:15 – 5:00 pm	Session 8 Title: Integrating Case Study: Flight Centre

FRIDAY 25TH MARCH 2011	
<b>MODULE 2: PERFORMANCE MANAGEMENT</b>	
9:00 – 10:30 am	Session 1 Title: Defining Performance <b>Individual Essay Due</b>
<b>10:30 – 10:45 am</b>	<b>Morning Tea/Coffee</b>
10:45 – 12:30 pm	Session 2 Title: Performance Management Systems
<b>12:30 – 1:15 pm</b>	<b>Lunch</b>
1:15 – 3:00 pm	Session 3 Title: Optimising Performance
<b>3:00 – 3:15 pm</b>	<b>Afternoon Tea/Coffee</b>
3:15 – 5:00 pm	Session 4 Title: Integrating Case Study

<b>SATURDAY 26<sup>TH</sup> MARCH 2011</b>		<b>SATURDAY 9<sup>TH</sup> APRIL 2011</b>	
<b>MODULE 3: TALENT MANAGEMENT</b>		<b>MODULE 3: TALENT MANAGEMENT</b>	
9:00 – 10:30 am	Session 1 Title: Attraction & Retention	9:00 – 10:30 am	Session 5 Title: Talent Management Systems
<b>10:30 – 10:45 am</b>	<b>Morning Tea/Coffee</b>	<b>10:30 – 10:45 am</b>	<b>Morning Tea/Coffee</b>
10:45 – 12:30 pm	Session 2 Title: Learning Activity	10:45 – 12:30 pm	Session 6 Title: Pay and Rewards
<b>12:30 – 1:15 pm</b>	<b>Lunch</b>	<b>12:30 – 1:15 pm</b>	<b>Lunch</b>
1:15 – 3:00 pm	Session 3 Title: Talent Management	1:15 – 3:00 pm	Session 7 Title: Pay and Rewards
<b>3:00 – 3:15 pm</b>	<b>Afternoon Tea/Coffee</b>	<b>3:00 – 3:15 pm</b>	<b>Afternoon Tea/Coffee</b>
3:15 – 5:00 pm	Session 4 Title: Integrating Case Study	3:15 – 5:00 pm	Session 8 Title: Course Review and Integration Integrating Case Study

## ASSESSMENT MECHANISM

### The purpose of assessment

There are a number of reasons for having assessable tasks as part of an academic program. The assessable tasks are designed to encourage you to explore and understand the subject more fully. The fact that we grade your work provides you an indication of how much you have achieved. Providing feedback on your work also serves as part of the learning process.

### Assessment mechanism summary

Item	Weight	Due date	Remarks
Individual Essay	20%	25 March 2011	
Team Assignment	30%	15 April 2011	
Class Participation	10%	Ongoing	
Final exam	40%	Exam Week	To pass this unit, students are required to achieve a score of at least 45% in the final exam. Students who fail to achieve the minimum standard in the final exam but achieve an accumulated score based on all assessment components for the unit of 50 and above will be awarded a final mark of 48%.

**Note 1:** Results may be subject to scaling and standardisation under faculty policy and are not necessarily the sum of the component parts.

**Note 2:** The grade FC indicates failure to complete an identified essential assessment component and means failure of the unit.

**Note 3:** Your assessed work may also be used for quality assurance purposes, such as to assess the level of achievement of learning outcomes as required for accreditation and audit purposes. The findings may be used to inform changes aimed at improving the quality of Business School programs. All material used for such processes will be treated as confidential, and the outcome will not affect your grade for the unit.

## Assessment components

### Assessment item 1 – INDIVIDUAL ESSAY – 20%

**Due Date: Friday 25 March 2011 9.00am in class**

#### **2000 WORD ESSAY (EXCLUDING APPENDICES AND BIBLIOGRAPHY)**

This is a major piece of assessment. The purpose of the essay is to enable you to demonstrate your ability to synthesise the theoretical literature with SHRM in practice. The essay should be well researched and presented in the academic style. The Harvard method is to be used for in-text referencing and the bibliography.

***“The people process is more important than either the strategy or operations processes. After all, it’s the people of an organisation who make judgements about how markets are changing, create strategies based on those judgements, and translate strategies into operational realities. To put it simply and starkly: If you don’t get the people process right, you will never fulfil the potential of your business” (Bossidy, Charan & Burck, 2002. p. 141).***

Evaluate this statement based on the recent global financial crisis, the imminent economic boom in Western Australia, your work experience and the current HRM literature. The objective is to develop an argument about what your stance is in response to this quote and what it implies for the management of human capital and associated people management systems, policies and practices in an organization that you are working in or have worked at in the past. What does this statement by the authors mean for you as a manager and business leader in influencing and managing people for competitive advantage? The experience you draw on can relate to one organization, many organizations or even an industry sector for your paper.

The paper will be a substantial piece of work, which will be assessed on the quality of:

- Introduction of your perspective and an outline of the main thrust of your paper. A excellent introduction will grab the reader’s attention, state the objective or premise of the essay and outline the theme or central argument to be pursued in the discussion. It will also direct the reader to the structure of essay.
- Evidence of what organisations in your experience are doing. An excellent case description will be a succinct and informative account of the business context and chronology of major events, decisions and outcomes that tell a story of the relationship between business and HR strategy in the firm/s, industry etc that you choose to research. There will be clear identification and focus on the most critical aspects of the situation that relate to the question. It will also draw on SHRM concepts in the description of the case.
- Critical discussion of the case in terms of SHRM theory and development of your argument evaluating the quote. To excel in this aspect you will demonstrate clear understanding and synthesis of SHRM theory, concepts and issues. The argument will be tight, sustained and persuasive with effective presentation of supporting data. You will show evidence of having considered different perspectives on issues and chosen a stance based on your critical evaluation of the literature and practical considerations.

- Synthesis of ideas into a logical framework. A high quality paper will be well structured and carefully written. The analysis and conclusions will be logically consistent and well articulated within the analytic framework presented in the course.
- Sound conclusion and summing up of your argument. A highly effective conclusion will demonstrate synthesis of the main threads of the argument and state a point of view in response to the question.
- Evidence of wide reading and research. An excellent paper will be based on reference to highly relevant materials (and exclude references not clearly relevant to the issues being discussed). It will draw extensively on both the academic and practitioner literature to substantiate the discussion.
- Presentation of your paper in the academic style. A high quality paper will be correctly referenced using the Harvard style. It will be well set out (contents page, headings, sub headings, tables, appendices). It will be clear, fluent and succinct with attention paid to grammar and spelling.
- Word limit. There will be a penalty for exceeding the word limit if over 10% of the assigned word limit at 1 mark per 100 words.

**Please do not hesitate to contact me if you wish to discuss your essay plan, need to bounce ideas to frame your response or wish to have guidance on research and references.**

## INDIVIDUAL ESSAY MARKING GUIDE

The essay is marked out of 40 and the mark divided by 2 to arrive at a grade out of 20.

**Student Name:**  **Grade:**

	High	Low	Mark
<b>CONTENT (35 marks)</b>			<input style="width: 50px; height: 15px;" type="text"/>

Introduction of your perspective & outline of the main thrust of your paper (5 marks)	<table border="1" style="width: 100%; height: 15px; border-collapse: collapse;"> <tr> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> </tr> </table>					

Concise and informative evidence to back up your argument (5 marks)	<table border="1" style="width: 100%; height: 15px; border-collapse: collapse;"> <tr> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> </tr> </table>					

Critical discussion of the quote using HRM literature & theory (10 marks)	<table border="1" style="width: 100%; height: 15px; border-collapse: collapse;"> <tr> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> </tr> </table>					

Logical development of argument and sound internal consistency (5 marks)	<table border="1" style="width: 100%; height: 15px; border-collapse: collapse;"> <tr> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> </tr> </table>					

Conclusion and summing up of your argument (5 marks)	<table border="1" style="width: 100%; height: 15px; border-collapse: collapse;"> <tr> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> </tr> </table>					

Evidence of wide research and reading (5 marks)	<table border="1" style="width: 100%; height: 15px; border-collapse: collapse;"> <tr> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> </tr> </table>					

<b>PRESENTATION (5 marks)</b>	<input style="width: 50px; height: 15px;" type="text"/>
-------------------------------	---

Fluent and succinct piece of writing (1 mark)	<table border="1" style="width: 100%; height: 15px; border-collapse: collapse;"> <tr> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> </tr> </table>					

Well set out (headings, subheadings, contents page (1 mark)	<table border="1" style="width: 100%; height: 15px; border-collapse: collapse;"> <tr> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> </tr> </table>					

Adequate acknowledgment of sources (1 mark)	<table border="1" style="width: 100%; height: 15px; border-collapse: collapse;"> <tr> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> </tr> </table>					

Correct citation of references (1 mark)	<table border="1" style="width: 100%; height: 15px; border-collapse: collapse;"> <tr> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> </tr> </table>					

Correct grammar & spelling throughout (1 mark)	<table border="1" style="width: 100%; height: 15px; border-collapse: collapse;"> <tr> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> </tr> </table>					

<b>TOTAL</b>	<hr style="width: 50%; margin: 0 auto;"/> <b>40</b>
--------------	---

**Comments –See over the page**

## **Assessment item 2 – Group Project: SHRM Capabilities Audit – 30%**

**Due Date 5 pm Friday 15 April 2011 at Postgraduate Student Centre Reception**

You will work in groups of 3 members for this assignment. The purpose of including team assessment in this unit is to facilitate a practical assessment of an organizational sample. This type of work could not be undertaken individually. The aim of the group project is to present a “real life” account of the strengths, weaknesses, opportunities and threats encountered and dealt with, by organisations in aligning people issues with business strategy in a specific organisational context. You will use Ulrich and Smallwood’s (2004) framework\* to conduct an audit of SHRM practices of a small or medium size organisation or a business unit in a large organization. This is a “hands – on” project and you will not need to do any academic research beyond the readings and your own work for your individual essays for the written report.

\* An assignment pack with the article will be distributed in the first seminar.

### **CONTENT**

The rhetoric of integrating business and HR strategy far outweighs the reality. The objective of the project is to identify and describe the strengths, weaknesses, opportunities and threats encountered and dealt with, by senior managers and/or HRM practitioners in aligning people issues with business strategy and implementing SHRM in different organisational contexts. You will work in groups of 3 members for this assignment. Your group’s task is to examine organizational data and documents as well as interview a combination of senior managers/HR practitioners/employees to gather data for the capability audit. Some guidelines that may help:

- (a) briefly summarize the organization and its business strategy;
- (b) describe existing HR systems that contribute to critical competencies;
- (c) analyze the degree of alignment between HR systems and critical competencies required by the business strategy;
- (d) offer recommendations for improving alignment;
- (e) provide data regarding the feasibility of these recommendations; and
- (f) discuss implementation issues.

### **PROCESS**

1. You can choose your sample based on personal contacts. I can provide introductions to people within the non-profit, large private and public sector and consulting establishments if groups cannot find relevant people to interview.
2. Teams will need to present an outline of their project strategy and the people they are going to interview to by **12 March at the latest**.
3. Participants will be assured that their organisations and positions will be kept strictly confidential if it is important for a candid conversation and airing of issues.
4. Thank you letters to participants are a must. Please check whether they would like a copy of the report when setting up the process.
5. Please complete the peer evaluation form when submitting your report.


## GROUP PROJECT REPORT

The written report consists of a 25 page double spaced report (excluding exhibits, appendices and references).

The report will be assessed on:

- Content:
  - Background and context – the organizational setting, people interviewed, data collected.
  - Response to the statement: Rhetoric versus reality: Drivers and barriers for integrating business and HR strategy (stories and anecdotes are very useful).
  - Analysis of the strengths, weaknesses, opportunities and threats faced by managers and HR practitioners in effectively integrating SHRM and business strategy.
  - Practical and logical recommendations of how to capitalize on strengths and opportunities and minimize the impact of weaknesses and threats.
  
- Report organisation – logic and flow of information presented.
  
- Integration of material – relevance and synthesis of information relating to the description and evaluation components of the report.
  
- Report style – presented as cohesive whole, not as separate chunks by different people. Information sources should be referenced using an acceptable reference format (the Harvard style).

## GROUP PROJECT REPORT MARKING GUIDE

The group project report is marked out of 60 and the mark divided by 2 to arrive at a grade out of 30. Please attach a copy of this form with your group's self-assessment of report according to the marking criteria and the Team Project Peer Evaluation form on the next page when handing it in.

**Group's Topic:**  **Grade:**

	High			Low	Mark
Content-background and context (10 marks)	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Content – answer to the central project question (15 marks)	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Content - justification and practical relevance of recommendations (15 marks)	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Integration of material: description & analysis (10 marks)	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Report organisation (5 marks)	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Report Style (5 marks)	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<hr/>					

**TOTAL**

**Comments** \_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_


### **Assessment item 3 - Class Participation – Ongoing 10%**

Participation in class discussions and seminar activities is an essential component of the course. It is therefore important that students come prepared for each class by reading the recommended material and beyond, and being aware of current developments in HRM through the media and practitioner literature. At this level you are expected to critically debate the content of the subject area, as well as develop your competency in presenting an informed view on the issues based on your research and experience.

As working professionals, students have many experiences that embody key principles relevant to HRM. Moreover, active engagement with course ideas and concepts (i.e., thinking about how they apply and why, generating questions or examples) helps develop well-rounded, reasoned judgments. Finally, research shows that students learn more when they participate actively. For these reasons, participation in class discussions is an important component of your learning. Effective participation involves asking penetrating questions relevant to issues under discussion and offering new insights or angles on material that expand the scope or depth of issues being considered. It includes listening carefully to logic or ideas in other's comments, showing up to each class meeting on time and prepared, and commenting when you have a point that adds value (rather than commenting just to say something). It does not mean sharing every single idea that occurs to you, disrespecting other's comments, or dominating the discussion.

The quality of your input is obviously more important than the volume or "air-time". You may not be able to participate at the same level of intensity all the time. The quality of your participation will be assessed in terms of:

- ❖ attending class meetings on time & prepared to participate actively in exercises & cases; (10 marks)
- ❖ showing evidence of knowledge of current events relating to SHRM and critical analysis of the issues and concepts covered; (15 marks)
- ❖ asking relevant, thought-provoking questions in class; (5 marks)
- ❖ presenting diverse perspectives and building on ideas raised in discussions; (10 marks)
- ❖ asking questions that raise the level of debate on issues; (5 marks)
- ❖ not dominating discussions with redundant or long-winded comments and respecting the views of others in the group. (5 marks)

**The total of 50 will be divided by 5 to derive your participation grade.**

**You will also be asked to self assess your participation grade.**

You are expected to attend all the sessions for this program. Normally, missing more than 15% of scheduled classes without prior approval from the lecturer is considered unsatisfactory.

### **Assessment item # 4 - Final Exam 40%**

Date: To be confirmed in exam week.

Duration: 2 hours and 10 minutes

There will be a two hour final examination for this unit with an additional 10 minutes reading time. The exam will consist of:

- A case study with 4 questions (with each question worth 25% of the examination mark of the overall 100%). The final exam mark will then be calculated into the 40% equivalent for the unit exam assessment component. You will be provided with the case study to take home to read during the last class.

Supplementary exams are not available in this unit.

To pass this unit, students are required to achieve a score of at least 45% in the final exam. Students who fail to achieve the minimum standard in the final exam but achieve an accumulated score based on all assessment components for the unit of 50 and above, will be awarded a final mark of 48%.

### **Submission of assignments**

Please submit your assignment in an electronic format by going to the Uniprint web site [www.uniprint.uwa.edu.au](http://www.uniprint.uwa.edu.au), then click on "Student Assignments" and follow the instructions.

### **Student Guild**

Phone: (+61 8) 6488 2295

Facsimile: (+61 8) 6488 1041

E-mail: [enquiries@guild.uwa.edu.au](mailto:enquiries@guild.uwa.edu.au)

Website: <http://www.guild.uwa.edu.au>

### **Charter of Student Rights and Responsibilities**

The Charter of Student Rights and Responsibilities outlines the fundamental rights and responsibilities of students who undertake their education at UWA (refer <http://handbooks.uwa.edu.au/undergraduate/poliproc/policies/StudentRights>).

### **Appeals against academic assessment**

The University provides the opportunity for students to lodge an appeal against assessment results and/or progress status (refer <http://www.secretariat.uwa.edu.au/home/policies/appeals>).