HRTM 134: Human Resource Management in HRT
Spring 2010
San Jose State University
Department of Hospitality, Recreation and Tourism Management

Instructor: Ranjan Bandyopadhyay, Ph.D.
Office: SPX 53; Office Hours: Mon & Wed 2:00-5:00 or by appointment
Phone: 408.924.3002 ; E-mail: Ranjan.Bandyopadhyay@sjsu.edu
Class Times: Mon & Wed 10:30-11:45 am; Classroom: Sweeney Hall 345

Catalog Description
Explores HR functions in business settings with a focus on development of knowledge and skills needed by managers. Supervisor’s role within organizations with emphasis on recruitment, selection, staff training and development, legal issues, performance appraisal, motivational strategies, public relations, and maintenance of effective environments.

Course Objectives
· To provide a thorough overview of the field of human resource management (HRM)
· To provide an understanding of how the primary functions of HRM relate to each other
· To provide an understanding of the roles and responsibilities of HR professionals
· To discuss international aspects and comparisons in HR

Assignments
There will be two research papers. Each paper (no longer than 10 pages) assessing a key issue in human resources management is required. The nature of and expectations for the research papers will be communicated to students in details.

Grading Scheme
Participation in Class: 10%
Mid-term Paper: 	40%
Final Paper: 		 _50%
		 100%_

Grading Scale
A+ = 96.5-100%
A = 92.5-96.4%
A- = 89.5-92.4%
B+ = 86.5-89.4%
B = 82.5-86.4%
B- = 79.5-82.4%
C+ = 76.5%-79.4%
C = 72.5%-76.4%
C- = 69.5%-72.4%
D+ = 66.5%-69.4%
D = 62.5%-66.4%
D- = 59.5%-62.4%
F = <59.5%
COURSE SCHEDULE
	 Dates
	Topics of Discussion
	Readings

	 27 Jan

	Introduction
	 -

	 1 Feb
 3 Feb

	The Nature of Human Resource Management No class
	
 -

	 8 Feb
 10 Feb
	HR Planning
	 -

	 15 Feb
 17 Feb
	No class
Equal Employment Opportunity
	 -

	 22 Feb
 24 Feb
	The Nature of Jobs
	 -

	 1 Mar
 3 Mar

	Staffing the Organization
	 -

	 8 Mar
 10 Mar
	HR Training-Development
No class
	 -

	 15 Mar
 17 Mar
	Performance Management
	 -

	 22 Mar
 24 Mar

	Review
Mid-term Paper
	 -

	 29 Mar
 31 Mar
	Spring Break
	
 -

	 5 Apr
 7 Apr

	Compensation Management
	 -

	 12 Apr
 14 Apr
	Benefits
No Class
	 -

	 19 Apr
 21 Apr
	Health and Safety

	 -

	 26 Apr
 28 Apr
	Global Human Resource Management

	 -

	 3 May
 5 May

	The HR Value Proposition
	 -

	 10 May
 12 May
	Discussions
	 -

	 15 May
 17 May

	
Final Paper
	

* Schedule may change at the discretion of the instructor. Any changes will be communicated to the
 students in as timely a manner as possible.

University Policies

Academic Integrity Statement (from Office of Judicial Affairs):
“Your own commitment to learning, as evidenced by your enrollment at San José State University and the University’s Academic Integrity Policy requires you to be honest in all your academic course work. Faculty are required to report all infractions to the Office of Judicial Affairs. The policy on can be found at http://www2.sjsu.edu/senate/S04-12.pdf

Campus Policy in Compliance with the Americans with Disabilities Act:
“If you need course adaptations or accommodations because of a disability, or if you need special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities register with DRC to establish a record of their disability.”

Library and Online Research Requirement
Library and online research are encouraged to complete this course.
Paul Kauppila - Reference Librarian
Paul.Kauppila@sjsu.edu
408.808.2042

Student Rights and Responsibilities
http://www2.sjsu.edu/senate/s90-5.htm

1

