SYLLABUS

ECONOMICS 4340

FALL 2008
The Syllabus has detailed information about the structure and requirements of the course. 
Course Description and Objectives
Labor economists study how labor markets work. This class is a survey of the field of labor economics, with an emphasis on both theory and facts; theory, of course, helps us understand how the facts are generated. To unravel the "mysteries" of wage determination, labor force participation, and employment, we will use the tools that you acquired in the introductory and intermediate economic theory classes. We also will bring economic theory to bear on such pressing issues as unemployment, education and wage differentials, discrimination, and immigration. Because labor is the major source of wealth, this class is among the most important classes that you will take in your program.
Preparing for the Class
What you need to do to be prepared for the course:

1. You must purchase the required text that is listed in the Syllabus.

2. Read this on-line Syllabus carefully. If you have questions about its content, contact the instructor.

Getting in Touch with Dr. Brannon
1. Office: 236 BUSN

2. Office Hours: MW 11-12 PM

3. Office Phone: 747-5245

4. E Mail Address: jtbrannon@utep.edu
Class Materials
1. Modern Labor Economics, Tenth Edition, by R.G. Ehrenberg and R.S. Smith. Addison-Wesley (required)
2. Study Guide to accompany Modern Labor Economics (optional)
The text can be purchased at the UTEP Bookstore, other local bookstores, and on-line.

Special Assignments
There will be periodic reading and homework assignments. Each homework assignment must be submitted at the beginning of class on the due date. All parts of assigned problems should be answered fully. The answers to assigned problems must be typed. Graphics and math solutions may be done by hand. If multiple pages are submitted, they must be stapled.

Instructional Methodology
Lecture and class discussion

Student Responsibilities
Attendance is a course requirement. If a student accumulates excessive unexcused absences, he or she, at the discretion of the professor, may be dropped from the class. Reading assignments will always be posted in advance. Students should prepare themselves for class accordingly and be ready to participate in class discussion.

Evaluation
Students can earn a maximum of three hundred points (300) on the following graded materials:

1. Two (2) quizzes or other graded projects valued at twenty-five points (25) each

2. A mid-term examination valued at 100 points

3. A final examination valued at 150 points

The final grade will be based on the student's average, and assigned according to the following scale:

A - 90-100

B - 80-90

C - 70-80

D - 60-70

F - Below 60

UTEP Policy on Academic Integrity
The University of Texas at El Paso prides itself on its standards of academic excellence. In all matters of intellectual pursuit, UTEP faculty and students must strive to achieve excellence based on the quality of work produced by the individual. In the classroom and in all other academic activities, students are expected to uphold the highest standards of academic integrity. Any form of scholastic dishonesty is an affront to the pursuit of knowledge and jeopardizes the quality of the degree awarded to all graduates of UTEP. It is imperative, therefore, that the members of this academic community understand the regulations pertaining to academic integrity and that all faculty insist on adherence to these standards.

Any student who commits an act of scholastic dishonesty is subject to discipline. Scholastic dishonesty includes, but is not limited to, cheating, plagiarism, collusion, the submission for credit of any work or materials that are attributable in whole or in part to another person, taking an examination for another person, any act designed to give unfair advantage to a student or the attempt to commit such acts.  Proven violations of the detailed regulations, as printed in the Handbook of Operating Procedures (HOP), and are available in the Office of the Dean of Students, and the homepage of the Dean of Students (DOS) at www.utep.edu, may result in sanctions ranging from disciplinary probation, to failing grade on the work in question, to a failing grade in the course, to suspension or dismissal, among others.

Statement on Disability
If you feel you may have a disability that requires accommodations, contact the Disabled Student Services Office at 747-5148, go to the Union Bldg., East, Room 106, or e-mail dss@utep.edu.
Course Content
Introduction to the Labor Market - Chapters 1 and 2
1. Basic Labor Market Concepts

2. Labor Markets Definitions, Facts, and Trends

3. How Labor Markets Work

4. Applications of Labor Market Theory

The Demand for Labor - Chapters 3, 4, and 5
1. The Short- Run Demand for Labor with Competitive Markets

2. Labor Demand in the Long-Run

3. Substitutes and Complements in Production

4. Labor Demand with a Non Competitive Product Market

5. Monopsony in the Labor Market

6. Measures of Labor Demand Elasticity

7. Effects of Minimum Wage Laws

8. Labor Demand and Non Wage Labor Costs

9. The Employment-Hours Trade-Off

10. Labor Investments and the Demand for Labor

11. Policy Applications

The Supply of Labor - Chapters 6, 7, and 8
1. A Theory of the Decision to Work

2. Substitution and Income Effects

3. The Reservation Wage

4. The Theory of Household Production

5. Life Cycle Aspects of Labor Supply

6. Job Matching

7. Hedonic Wage Theory and the Risk of Injury

8. Hedonic Wage Theory and Employee Benefits

9. Policy Applications

Investments in Human Capital - Chapters 9 and 10
1. The Basic Model Of Human Capital investment

2. The Demand for a College Education

3. Educational Investments and Earnings

4. Is Education a Good Investment?

5. The Determinants of Worker Mobility

6. Geographic Mobility: Migration and Immigration

7. Employee Turnover and Job Matching

Earnings - Chapters 11 and 12
1. Wage Determination Within the Firm

2. The Employment Contract

3. Productivity and Pay

4. Sources of Earnings Differences

5. Theories of Market Discrimination

6. Programs to End Discrimination

7. Policy Applications

Selected Topics - Chapters 13, 14, 15
  
