1
- 4 -

[image: image1.jpg]71137 nv'ygoan
2'aN-7N NU'0I2IN

Tel Aviv University
Business School

@

X

1243.3242.01 – Compensation Strategy

(Prerequisites: Organizational Behavior for Business Administration)

Semester B – 2015
Lecturer:
Prof. Peter Bamberger
Tel.:
03-6408511

(do not leave a message as it will go unchecked!)
Course Time:
Tuesday 15:45-18:30 (Second half)
Office Hours:
By Appointment
Office:
Recanati 344
Email:
peterb@post.tau.ac.il
THIS COURSE IS GIVEN IN ENGLISH AND ALL ASSIGNMENTS MUST BE SUBMITTED IN ENGLISH

SYLLABUS

COURSE BACKGROUND:

The course focuses on theoretical and practical issues in designing compensation systems in contemporary organizations. Applying a systematic approach, students develop a compensation strategy and detailed pay plan for a simulated high tech firm.
COURSE PREREQUISITE:

Organizational Behavior or Human Resource Management

COURSE OBJECTIVES:

The main objectives of the course are:

· To glean insights from the extensive research on alternative approaches to designing pay systems.
· To recognize the importance of developing compensation systems systematically and with an appreciation for the issue of equity.

· To have students gain an appreciation for the challenges and complexities involved in developing pay systems that contribute to the meeting of attraction, retention and motivation objectives in an efficient and ethical/legal manner.
COURSE CONTENT AND SCOPE:
The following topics will be discussed:

Strategic considerations in designing pay systems
Internal equity and pay dispersion
External equity and pay competitiveness

Pay for performance -- rewarding the contribution of individuals, groups and divisions

TEACHING METHODS:

Lectures and students assignments

READINGS (Compulsory):

TEXT: Milkovich,Newman & Gerhart Compensation, 2010 - 10th edition, Irwin (MN).
Collins, C.J. & Clark, K.D. (2003) Strategic human resource practices, top management team social networks, and firm performance: The role of human resource practices in creating organizational competitive advantage. Academy of Management Journal. Vol.46, Iss. 6; pg. 740
Murray B. & Gerhart B. (1998) An Empirical Analysis of a Skill-Based Pay Program and Plant performance Outcomes. Academy of Management Journal, 41, 68-78.

Shaw, J. D. & Gupta, N. 2007. Pay System Characteristics and Quit Patterns of Good, Average, and Poor Performers. Personnel Psychology, 60(4): 903-923.

Shaw, J. D. (2014). Pay dispersion. Annual Review of Organizational Psychology and Organizational Behavior. 1(1), 521-544
Gerhart, B., & Fang, M. (2014). Pay for (individual) performance: Issues, claims, evidence and the role of sorting effects. Human Resource Management Review, 24(1), 41-52.
Brown, M. P., Sturman, M. C., & Simmering, M. J. (2003). Compensatory policy and organizational performance: The efficiency, operational, and financial implications of pay levels and pay structures. Academy of Management Journal, 46, 752-762.
Gerhart, B., Rynes, S. L., & Smithey Fulmer, I. (2009). Pay and Performance: Individuals, Groups, and Executives. The Academy of Management Annals, 3: 251 – 315.
Performance-based pay at Safelite Auto Glass (Harvard case study: 9-800-291).

Belogolovsky, E., & Bamberger, P. (2014). Signaling in secret: Pay for performance and the incentive and sorting effects of pay secrecy. Academy of Management Journal.
STUDENT ASSESSMENT:

The grade will be based on three team-based projects based on the FASTCAT case (pdf of the casebook + software will be provided in return for a NIS 20 donation by each student to a charity funding education for Ethiopian kids in Israel). Each project will be summarized in a written report which should not exceed 12 pages in length. Grades will be calculated as follows:

Project 1 (Strategy and Internal Equity)
50%

Project 2 (External Competitiveness)

50%

Project 3 (Pay for Performance):

BONUS -- Can raise grade by up to 20 points.
Students will have time to work on their projects with their team in class.

Project due dates appear below.
COURSE PLAN

Session 1 (May 5) Introduction/ Compensation from a strategic perspective
· Overview of Projects 1 and 2
Reading:
1. MN chapters 1 & 2
2. Shaw, J. D. & Gupta, N. 2007. Pay System Characteristics and Quit Patterns of Good, Average, and Poor Performers. Personnel Psychology, 60(4): 903-923.
3. Belogolovsky, E., & Bamberger, P. (2014). Signaling in secret: Pay for performance and the incentive and sorting effects of pay secrecy. Academy of Management Journal.

Session 2 (May 12)
· Review general principals of HR and HR Strategy
Reading:

1. Collins, C.J. & Clark, K.D. (2003) Strategic human resource practices, top management team social networks, and firm performance: The role of human resource practices in creating organizational competitive advantage. Academy of Management Journal. Vol.46, Iss. 6; pg. 740

Session 3 (May 19)
· Internal Alignment – A

· Time will be given for team project consultation – Project 1
Reading:
1. MN chapters 3 and 5 (skim chapter 4 if you need a “refresher” on job analysis).
2. Shaw, J. D. (2014). Pay dispersion. Annual Review of Organizational Psychology and Organizational Behavior. 1(1), 521-544
Session 4 (May 26)

· Internal Alignment – B
· Time will be given for team project consultation – Project 1
Reading:
1. MN chapter 6

2. Murray B. & Gerhart B. (1998) An Empirical Analysis of a Skill-Based Pay Program and Plant performance Outcomes. Academy of Management Journal, 41, 68-78
.
SUBMIT HARD COPY OF PROJECT 1 in class by Session 5
Session 5 (June 2)
· Competitiveness: Managing levels of payment. Taking the labor market and payroll costs into account.

· Time will be given team project consultation – Project 2
Reading:
1. MN chapters. 7 & 8

2. Brown, M. P., Sturman, M. C., & Simmering, M. J. (2003). Compensatory policy and organizational performance: The efficiency, operational, and financial implications of pay levels and pay structures. Academy of Management Journal, 46, 752-762.

Session 6 (June 9)
· Contribution of employees: Pay for performance at the individual and group/organizational levels
· Time will be given for team project consultation – Project 2
Reading:
1. MN chapters 9 & 10 (skim chapter 11 if you need a “refresher” on performance appraisal).
2. Gerhart, B., Rynes, S. L., & Smithey Fulmer, I. (2009). Pay and Performance: Individuals, Groups, and Executives. The Academy of Management Annals, 3: 251 – 315.
3. Gerhart, B., & Fang, M. (2014). Pay for (individual) performance: Issues, claims, evidence and the role of sorting effects. Human Resource Management Review, 24(1), 41-52.
SUBMIT HARD COPY OF PROJECT 2 in class by Session 7
Session 7 (June 16)
· Pay for performance in practice: Case Analysis
· If time allows, Employee Benefits – Project 3
Reading:

1. Case Study: Performance-based pay at Safelite Auto Glass (Harvard: 9-800-291)
SUBMIT HARD COPY OF PROJECT 3 (OPTIONAL) Aug. 1, 2015

[image: image2.png]i

AACSB

ACCREDITED

