

Managing Human Resources

Through Strategic Partnerships

Eighth


Edition

Susan E. Jackson

Rutgers University

Randall S. Schuler

Rutgers University

THOMSON

SOUTH-WESTERN

Australia • Canada • Mexico • Singapore • Spain • United Kingdom • United States

MANAGING HUMAN RESOURCES THROUGH STRATEGIC PARTNERSHIPS

MANAGING THROUGH STRATEGIC PARTNERSHIPS: Cisco Systems	4
THE STRATEGIC IMPORTANCE OF MANAGING HUMAN RESOURCES	4
Employees Who Add Value	5
Employees Who Are Rare	5
A Culture That Can't Be Copied	7
A FRAMEWORK FOR MANAGING HUMAN RESOURCES THROUGH STRATEGIC PARTNERSHIPS	8
The Importance of Changes in the Environment	8
Human Resource Management Activities	10
Understanding the HR Profession	13
THE HR TRIAD	13
THE HR TRIAD: Roles and Responsibilities for Managing Human Resources	14
Line Managers Have Always Been Responsible	14
HR Professionals Provide Special Expertise	15
Employees Share Responsibility	15
The Meaning of Strategic Partnerships: Satisfying Multiple Stakeholders	16
Owners and Investors	17
Customers	18
Society	20
Other Organizations	22
Organizational Members	23
Finding Synergy	24
LOOKING AHEAD: FOUR CURRENT CHALLENGES	25
Managing Teams	25
MANAGING TEAMS: Mayo Clinic's Patient-Centered Care	26
Managing Diversity	27
MANAGING DIVERSITY: Diversity Knowledge Quiz	27
Managing Globalization	29
MANAGING GLOBALIZATION: Hiring Is No Laughing Matter for Cirque du Soleil	31
Managing Change	32
P.S.: WHAT ARE HUMAN RESOURCES?	33
MANAGING CHANGE: Flying High at Continental	33
CASE STUDY: Levi Strauss & Company	36

c2

UNDERSTANDING THE GLOBAL ENVIRONMENT

MANAGING THROUGH STRATEGIC PARTNERSHIPS: DaimlerChrysler	42
THE STRATEGIC IMPORTANCE OF UNDERSTANDING THE GLOBAL ENVIRONMENT	42
Systematic Environmental Scanning	43
Role of the HR Triad	44
THE EVOLVING GLOBAL ECONOMY	44
THE HR TRIAD: Roles and Responsibilities for Understanding the Global Environment	45
Selling to the World	46
Worldwide Operations	46
THE POLITICAL LANDSCAPE	47
Local Politics	47
International Political Organizations	48
REGIONAL TRADE ZONES	50
Asia-Pacific Economic Cooperation	50
North American Free Trade Agreement	50
MANAGING GLOBALIZATION: Borderline Pay in Canada	52
European Union	52
INDUSTRY DYNAMICS	54
Industry Life Cycles	54
Cooperative Relationships Between Firms	56
Mergers, Acquisitions, and Takeovers	58
MANAGING DIVERSITY: GE Capital's Pathfinder Model for Cultural Integration	60
EVOLVING TECHNOLOGIES	61
Factories and Mass Production Technologies	62
The Age of Computers and Information Technology	62
Implications for Managing Human Resources	65
MANAGING TEAMS: NCR's Virtual Success	66
THE GLOBAL WORKFORCE	67
Domestic Labor Shortages	67
Global Labor Market	69
CULTURAL DIVERSITY IN THE GLOBAL ENVIRONMENT	71
Dimensions of National Culture	71
Consequences of Culture	72
CASE STUDY: Implications of a Competitive Environment for Managing Human Resources at Barden Bearings	77


ENSURING FAIR TREATMENT AND LEGAL COMPLIANCE FOR A DIVERSE WORKFORCE

MANAGING THROUGH STRATEGIC PARTNERSHIPS: Coors	84
THE STRATEGIC IMPORTANCE OF FAIRNESS AND LEGAL COMPLIANCE	84
Society and the Law	85
Concerns of the Labor Force	85
The HR Triad	86
WHAT FAIRNESS MEANS TO EMPLOYEES	86
THE HR TRIAD: Roles and Responsibilities to Ensure Fair Treatment and Legal Compliance	87
Distributive Justice	88
Procedural Justice	89
Interactional Justice	89
Reactions to Unjust Treatment	90
Managing to Ensure Fair Treatment	91
LEGAL MEANS TO ENSURE FAIR TREATMENT	92
U.S. Constitution	92
Title VII of the Civil Rights Act	93
State Laws	93
Administrative Regulations	95
Executive Orders	97
Common Law	97
SETTLING DISPUTES	98
Using the Courts to Settle Disputes	98
MANAGING CHANGE: Texaco's Plan for a Cultural Shift	99
Company Grievance Procedures	99
Mediation and Arbitration	100
Resolving Disputes On-Line	101
DIVERSITY INITIATIVES FOR ENSURING FAIR TREATMENT	102
Who Is Covered by Diversity Initiatives?	103
Fairness Must Be Reciprocated	104
MANAGING DIVERSITY: More Women Become Partners at Deloitte and Touche	105
CHALLENGES FOR THE 21ST CENTURY	106
Harassment in the Workplace	106
Employment-at-Will	108
Employee Privacy	111
Fairness in the Global Context	114
MANAGING GLOBALIZATION: Are U.S. Employers Heels in China?	115
CASE STUDY: What's Wrong with What's Right?	120

c4

CREATING ORGANIZATIONAL ALIGNMENT

MANAGING THROUGH STRATEGIC PARTNERSHIPS: General Electric	128
STRATEGIC IMPORTANCE OF THE ORGANIZATIONAL ENVIRONMENT	129
COMPANY LEADERSHIP: VISION, MISSION, AND VALUES	129
Vision	130
Mission	130
Values	131
STRATEGY	131
Levels of Strategy	132
Developing a Competitive Strategy	133
MANAGING TEAMS: Integrating People and Technology to Create a Capable Workforce	137
Types of Competitive Strategies	137
Behavioral Imperatives for Alternative Strategies	139
ORGANIZATION STRUCTURE	142
Departmental Structure	142
Divisional Structure	144
Matrix Structure	145
Process-Based Horizontal Structure	146
MANAGING CHANGE: Weaving a Better Basket	149
Network Structure	149
Structures That Cross Country Borders	150
ORGANIZATIONAL CULTURE	152
MANAGING GLOBALIZATION: Dow Chemical's Self-Sufficient Employees	153
MANAGING DIVERSITY: Building on Contrasting Corporate Cultures	154
Types of Organizational Cultures	154
Organizational Subcultures	157
Strategic Importance of Organizational Culture	159
PARTNERSHIP ROLES FOR CREATING ORGANIZATIONAL ALIGNMENT	160
HR Linkage and HR Integration	161
Partnership Perspective	162
THE HR TRIAD: Roles and Responsibilities for Creating Alignment	163
CASE STUDY: Mirror, Mirror on the Wall: Should I Reflect the Business Structure?	166


HR PLANNING FOR STRATEGIC CHANGE

MANAGING THROUGH STRATEGIC PARTNERSHIPS: Weyerhaeuser Company	172
THE STRATEGIC IMPORTANCE OF HR PLANNING	173
Degree of Change	174
Timing of Change	175
A FRAMEWORK FOR UNDERSTANDING HR PLANNING	177
Synchronizing Business Planning and HR Planning	178
Elements of Human Resource Planning	178
Planning Time Horizons	179
ASSESSING THE GLOBAL AND ORGANIZATIONAL ENVIRONMENT	179
Global Environment	180
Organizational Environment	180
HR Forecasts	182
Behavioral Cause-and-Effect Models	183
Employees' Opinions	184
SPECIFYING THE OBJECTIVES FOR A CHANGE EFFORT	185
MANAGING GLOBALIZATION: Building Global Leaders at Best Foods	186
Involving Employees	186
Accountability	187
Link to Business Objectives	187
MANAGING CHANGE: Involving Employees at Royal Dutch/Shell	188
DEVELOPING THE HR PLAN, MEASUREMENTS, AND TIMETABLES	188
Considering Alternatives	189
Staffing Plans	190
Training Plans	191
Leadership Development Plans	191
Plans for Changes in Benefits	192
Measuring Progress	192
Timetables	194
IMPLEMENTING THE PLANS FOR STRATEGIC CHANGE	195
The Change Has Already Started	195
Resistance to Change	196
Creating Readiness for Change	197
REVIEW, REVISE, AND REFOCUS	198
THE HR TRIAD: Roles and Responsibilities for HR Planning and Strategic Change	199
CASE STUDY: Managing Strategic Change at Cisco Systems	202

c6

USING JOB ANALYSIS AND COMPETENCY MODELING AS THE FOUNDATION FOR THE HR SYSTEM

MANAGING THROUGH STRATEGIC PARTNERSHIPS: Aetna	208
THE STRATEGIC IMPORTANCE OF JOB ANALYSIS AND COMPETENCY MODELING	209
Strategic Change	210
Legal Considerations	210
Partnership Roles in Job Analysis and Competency Modeling	212
BASIC TERMINOLOGY	212
THE HR TRIAD: Roles and Responsibilities in Job Analysis and Competency Modeling	213
Positions, Jobs, and Job Families	213
Job Analysis	214
Competency Modeling	214
Job Descriptions	215
SOURCES OF INFORMATION	217
Job Incumbents	218
Supervisors	219
Trained Job Analysts	219
Customers	219
METHODS OF COLLECTING INFORMATION	220
Observations	220
Interviews	221
Questionnaires	221
METHODS ANALYSIS	221
Time and Motion Studies	221
Process Reengineering	222
GENERIC JOB ANALYSES	222
<i>The Dictionary of Occupational Titles</i>	222
<i>Occupational Informational Network</i>	222
STANDARDIZED JOB ANALYSIS QUESTIONNAIRES	225
Position Analysis Questionnaire	225
Management Position Description Questionnaire	226
CUSTOMIZED TASK INVENTORIES	228
Developing the Customized Inventory	228
Analyzing the Data	231
Advantages and Disadvantages	231
ANALYZING NEEDED COMPETENCIES	232
Standardized Approach	232
Customized Approach	232
Global Leadership Competencies at 3M	233
MANAGING GLOBALIZATION: 3M's Global Leadership Competencies	236
JOB FAMILIES AND CAREER PATHS	236
Managing Careers	237
Broadbanding	237
TRENDS IN JOB ANALYSIS	237
MANAGING CHANGE: Revising Job Analysis to Achieve Business Objectives at MetLife	238
The Decline of Job Analysis?	238
From "My Job" to "My Role"	239

Future-Oriented Job Analysis and Competency Modeling	239
Job Analysis for Customers	240
Human Factors Approach to Job Analysis and Job Redesign	241
CASE STUDY: Job Descriptions at HITEK	244

RECRUITING AND RETAINING QUALIFIED EMPLOYEES

MANAGING THROUGH STRATEGIC PARTNERSHIPS: SAS Institute	252
RECRUITING AND RETENTION WITHIN THE HR SYSTEM	252
Recruitment versus Selection	253
Retention	253
Links to Other HR Activities	253
External Forces Affecting Recruitment and Retention	254
THE STRATEGIC IMPORTANCE OF RECRUITING AND RETAINING TALENTED EMPLOYEES	254
Strategic Choices	255
Improving Productivity and Reducing Expenses	256
The Value of Retention	257
MANAGING CHANGE: Nationwide Speeds Up Hiring	258
Addressing Societal Concerns Through Legal Compliance	258
Involving Everyone	258
RECRUITING METHODS AND SOURCES	259
THE HR TRIAD: Roles and Responsibilities for Recruiting and Retaining Employees	260
Recruiting from the Organization's Internal Labor Market	260
Recruiting from the External Labor Market	263
MANAGING GLOBALIZATION: Employing Foreign Workers	268
Contingent Employees, Rehires, and Recalls	268
RECRUITING FROM THE APPLICANT'S PERSPECTIVE ENHANCES RETENTION	271
Building a Corporate Reputation	272
Making It Easy to Apply	273
Making a Good Personal Impression	273
MANAGING TEAMS: The Dell Recruiting Team	274
Making an Offer Applicants Will Accept	274
Giving Applicants the Information They Need	275
Rejecting with Tact	277
EQUAL OPPORTUNITY AND NONDISCRIMINATION	278
EEO-1 Reports	278
Affirmative Action Programs	278
Breaking the Glass Ceiling	284
MANAGING DIVERSITY: Court Strikes Down Affirmative Action in Broadcasting	285
REDUCING RECRUITING NEEDS THROUGH RETENTION	285
Understanding the Reasons for Turnover	285
Exit Surveys	286
Turnover and Recruiting Difficulties	287
Managing Workforce Reductions and Layoffs	288
CASE STUDY: Downsizing: Anathema to Corporate Loyalty?	293

C8

SELECTING EMPLOYEES TO FIT THE JOB AND THE ORGANIZATION

MANAGING THROUGH STRATEGIC PARTNERSHIPS: Honeywell	300
THE STRATEGIC IMPORTANCE OF SELECTION	300
Uses of Selection Decisions	301
Selection and Strategy Implementation	301
The Economic Utility of Effective Selection Practices	303
MANAGING GLOBALIZATION: World Staffing for Regus	304
OVERVIEW OF THE SELECTION PROCESS	305
MANAGING CHANGE: An HR System for a New Plant	308
Assess the Job Tasks and Organizational Context	308
Choose Valid Predictors	309
MANAGING TEAMS: Selecting the Walt Disney Cast	310
MANAGING CHANGE: Levi's Changes Jobs and Selection Practices	312
Design the Selection Process	312
Synthesize Information and Choose Appropriate Candidates	314
TECHNIQUES FOR ASSESSING JOB APPLICANTS	317
Personal History Assessments	317
Reference Checks and Background Verification	319
Written Tests	320
Work Simulations	322
Assessment Centers	323
Interviews	324
Medical Tests	326
Precertification	328
THE PERSPECTIVE OF APPLICANTS	328
Content of Selection Measures	329
Administration of the Selection Process	329
Outcomes of the Selection Process	329
LEGAL CONSIDERATIONS IN SELECTING APPLICANTS TO FIT THE JOB AND THE ORGANIZATION	330
Laws and Regulations That Prohibit Discrimination	330
Federal Guidelines and Professional Standards	330
Assessing Disparate Treatment and Adverse Impact	331
Defending Discriminatory Practices	333
Legal Considerations for Global Selection	334
MANAGING DIVERSITY: American Ethnocentrism or American Ethics?	335
PARTNERSHIP IN SELECTION	335
Line Managers	335
THE HR TRIAD: Roles and Responsibilities for Selecting Employees	336
HR Professionals	337
Other Employees	337
CASE STUDY: Selecting Soldiers for the Cola War	341

TRAINING AND DEVELOPING A COMPETITIVE WORKFORCE

MANAGING THROUGH STRATEGIC PARTNERSHIPS: Trident	350
TRAINING AND DEVELOPMENT PRACTICES WITHIN THE INTEGRATED HR SYSTEM	350
Basic Terminology	350
Learning Organizations and Knowledge Management	351
Links to Other HR Activities	352
THE STRATEGIC IMPORTANCE OF TRAINING AND DEVELOPMENT	353
Improving Recruitment and Retention	354
Improving Performance	355
MANAGING GLOBALIZATION: Training Improves Competitiveness for Quebecor World	356
Legal Compliance and Protection	357
Mergers and Acquisitions	358
THE HR TRIAD	358
THE HR TRIAD: Roles and Responsibilities in Training and Development	359
Managers	359
Employees	359
HR Professionals	360
DETERMINING TRAINING AND DEVELOPMENT NEEDS	360
Organizational Needs Analysis	360
Job Needs Analysis	362
Person Needs Analysis	362
Demographic Needs Analysis	365
SETTING UP A TRAINING AND DEVELOPMENT SYSTEM	366
Creating the Right Conditions	366
Who Provides?	367
DEVELOPING PROGRAM CONTENT	369
Cognitive Knowledge	369
MANAGING CHANGE: Improving Quality at The Ritz-Carlton	370
Skills	371
Affective Outcomes	372
CHOOSING THE PROGRAM FORMAT	372
e-Learning	372
On the Job	375
On-Site, but Not On the Job	376
MANAGING CHANGE: Improving Leadership at General Motors	378
Off the Job	380
MAXIMIZING LEARNING	380
Setting the Stage for Learning	381
Increasing Learning During Training	382
Maintaining Performance After Training	383
TEAM TRAINING AND DEVELOPMENT	383
Training to Develop Team Cohesiveness	384
Training in Team Procedures	385
Training for Team Leaders	385
CROSS-CULTURAL TRAINING	386
MANAGING TEAMS: Cultural Change at BP Norge	386
Diversity Training for Employees in the United States	386

Cross-Cultural Training in the International Context	387
Cross-Cultural Training for Expatriates and Inpatriots	388
Training and Development for Global Managers	389
EVALUATING TRAINING AND DEVELOPMENT	390
Evaluation Components	390
Evaluation Designs	391
CASE STUDY: Seeing the Forest Through the Trees	395

c10

DEVELOPING AN OVERALL APPROACH TO COMPENSATION

MANAGING THROUGH STRATEGIC PARTNERSHIPS: Bayer	402
TOTAL COMPENSATION	402
Monetary and Nonmonetary Compensation	403
Bases of Compensation	404
Compensation in the Context of the HR System	404
THE STRATEGIC IMPORTANCE OF TOTAL COMPENSATION	407
Attracting and Retaining Talent	407
Implementing the Business Strategy	412
MANAGING CHANGE: The IBM Connection	414
Increasing Productivity	414
ROLE OF THE EXTERNAL ENVIRONMENT	416
Labor Market Conditions	416
Legal Constraints and Social Considerations	418
Labor Unions	422
INVOLVING THE HR TRIAD IN MANAGING TOTAL COMPENSATION	422
MANAGING DIVERSITY: Pay Equity Pays Off	423
THE HR TRIAD: Roles and Responsibilities for Total Compensation	425
ESTABLISHING THE VALUE OF JOBS	425
Ranking Method	426
Job Classification Method	426
Point Rating Method	427
Competency-Based Job Evaluation	429
Single Plan versus Multiple Plans	430
MANAGING TEAMS: New Pay at GlaxoSmithKline	431
Skill-Based Pay	431
USING MARKET DATA TO SET PAY RATES	432
Conducting a Survey to Assess External Market Rates	433
Establishing the Market Pay Policy	434
Setting the Organization Pay Policy	436
DESIGNING THE INTERNAL PAY STRUCTURE	438
Job-Based Pay Grades and Ranges	438
Competency-Based Pay Structure	439
Skill-Based Pay Structure	439
BALANCING INTERNAL AND EXTERNAL EQUITY	440
Pay Differentials	440
Pay Compression	440
Communicating the Plan	441
COMPENSATION IN THE CONTEXT OF GLOBALIZATION	442
Basic Compensation Philosophy	442
Base Pay	443
Relocation Premiums	443
CASE STUDY: Comparable Worth Finds Rockdale	447

c11

MEASURING PERFORMANCE AND PROVIDING FEEDBACK

MANAGING THROUGH STRATEGIC PARTNERSHIPS: Con-Way Transportation Services	454
THE STRATEGIC IMPORTANCE OF MEASURING PERFORMANCE AND PROVIDING FEEDBACK	456
Enhancing Motivation and Productivity	456
Strategic Planning and Change	459
Ensuring Legal Compliance	460
DECIDING WHAT TO MEASURE	461
Personal Traits	462
Behaviors	462
Objective Results	463
Multiple Criteria	463
Weighting the Criteria	464
TIMING	464
Focal-Point Approach	465
Anniversary Approach	466
Natural Time Span of the Job	466
PARTICIPANTS IN PERFORMANCE MEASUREMENT AND FEEDBACK	467
Electronic Monitoring	467
Supervisors	467
Self-Appraisal	468
Peers	468
MANAGING DIVERSITY: Cultural Differences in Self-Assessment?	469
Subordinates	469
Customers	470
360-Degree Appraisals	470
PERFORMANCE APPRAISAL FORMATS	471
Norm-Referenced Formats	471
Absolute Standards Formats	471
Results-Based Formats	474
MANAGING CHANGE: The Goal Was a Turnaround at Etec Systems	477
THE RATING PROCESS	477
Rating Errors	477
Improving Rater Accuracy	478
PROVIDING FEEDBACK	481
Sources of Conflict	481
Timing	482
Preparation	482
Content of Discussion	483
Follow-Up	485
When Nothing Else Works	486
TEAM APPRAISAL AND FEEDBACK	487
Team Effectiveness Criteria	488
Diagnosing Problems	488
MANAGING TEAMS: Diagnosing Team Processes	490
Team Feedback	492
ROLES AND RESPONSIBILITIES OF THE HR TRIAD	493
HR Professionals	493

THE HR TRIAD: Roles and Responsibilities for Managing Performance and Providing Feedback

494

Managers

495

Employees

495

CASE STUDY: So You Want to Be a Manager?

499

c12

USING PERFORMANCE-BASED PAY TO ENHANCE MOTIVATION

MANAGING THROUGH STRATEGIC PARTNERSHIPS: Lincoln Electric	506
PERFORMANCE-BASED PAY WITHIN AN INTEGRATED HR SYSTEM	506
Link to Performance Measurement and Feedback	506
Integrating Performance-Based Pay with Other HR Practices	507
Role of the External Environment	508
Design Choices for Performance-Based Pay	510
MANAGING DIVERSITY: Incentive Pay for Meeting Diversity Goals	511
THE STRATEGIC IMPORTANCE OF USING PERFORMANCE-BASED PAY TO ENHANCE MOTIVATION	512
Satisfying Employees	512
Creating Internal Alignment	514
Managing Labor Costs	514
MANAGING CHANGE: A New Pay Plan for Owens Corning	515
DESIGNING PERFORMANCE-BASED PAY SYSTEMS	516
Specifying and Measuring Performance	516
Specifying the Method for Linking Pay to Performance	518
Specifying the Level of Aggregation for Reward Distribution	519
Specifying the Type of Reward	520
Specifying Eligibility for Performance-Based Pay	522
Gaining Employee Acceptance	522
Legal Considerations	524
MERIT PAY PLANS	526
The Performance-to-Pay Link	526
Calculating the Merit Raise	526
INCENTIVE PAY PLANS	528
Individual Incentives	528
Team Incentives	531
MANAGING TEAMS: Goalsharing at Sears	532
Special Achievement Awards	533
MANAGING TEAMS: Rewards for a Team Culture at Valassis	535
Profit Sharing	536
Gainsharing	537
PAY THAT PUTS EARNINGS AT RISK	539
Commissions	539
MANAGING CHANGE: Bankers Prefer to Avoid Risk	540
Stock Ownership	542
THE HR TRIAD AT WORK	546
THE HR TRIAD: Roles and Responsibilities for Using Performance-Based Pay to Enhance Motivation	547
CASE STUDY: The Time Clock	549

c13

PROVIDING BENEFITS AND SERVICES

MANAGING THROUGH STRATEGIC PARTNERSHIPS: Steelcase	556
EMPLOYEE BENEFITS AND SERVICES WITHIN AN INTEGRATED HR SYSTEM	557
Links with Other HR Practices	558
MANAGING DIVERSITY: Flexible Arrangements at Ernst & Young	559
The Global Environment	559
The Organization Environment	560
THE STRATEGIC IMPORTANCE OF EMPLOYEE BENEFITS AND SERVICES	562
Recruiting and Retaining Talent	562
Controlling Costs	563
Addressing Employees' Concerns	563
PUBLIC PROTECTION PROGRAMS	564
Social Security	564
Unemployment Compensation Benefits	565
Workers' Compensation and Disability	566
Pregnancy Discrimination Act of 1978	566
Family and Medical Leave Act of 1993	567
Economic Recovery Act of 1981	567
Health Insurance Portability and Accountability Act of 1996	568
Economic Growth and Tax Relief Reconciliation Act of 2001	568
PRIVATE PROTECTION PROGRAMS	568
ERISA and Private Employers' Pensions	569
Pension Plans	571
Supplemental Plans	572
HEALTH CARE BENEFITS AND SERVICES	573
Medical Care	574
Wellness Programs	575
Employee Assistance Programs	576
PAID LEAVE	576
Off the Job	576
MANAGING GLOBALIZATION: Vacationing Around the World	577
On the Job	577
WORK-LIFE BALANCE	578
Child Care Services	578
Elder Care Services	579
OTHER BENEFITS AND SERVICES	580
Benefits for Spousal Equivalents	580
Educational Expense Allowances	581
Relocation and Housing Assistance	582
ADMINISTRATIVE ISSUES	582
Determining the Benefits and Services Package	582
Providing Flexibility	583
MANAGING TEAMS: Starbucks' Blend for Benefits and Services	584
Communicating the Benefits and Services Package	584
Managing and Reducing Costs	585
CASE STUDY: Who's Benefiting?	589

c14

PROMOTING WORKPLACE SAFETY AND HEALTH

MANAGING THROUGH STRATEGIC PARTNERSHIPS: Ben and Jerry's Homemade	596
PROMOTING HEALTH AND SAFETY WITHIN AN INTEGRATED HR SYSTEM	596
Elements of Workplace Safety and Health	596
The Importance of Other HR Practices	597
The Organization Environment	597
The Global Environment	598
MANAGING CHANGE: John Deere Steers Clear of Workplace Injuries	599
The HR Triad	600
THE STRATEGIC IMPORTANCE OF WORKPLACE SAFETY AND HEALTH	600
THE HR TRIAD: Roles and Responsibilities in Safety and Health	601
The Benefits of a Safe and Healthy Work Environment	601
The Costs of an Unsafe and Unhealthy Work Environment	601
HAZARDS IN OCCUPATIONAL SAFETY AND HEALTH	602
Occupational Accidents	603
MANAGING DIVERSITY: Safety Issues and the Aging Workforce	605
Occupational Diseases	605
A Low Quality of Working Life	606
Organizational Stress	607
MANAGING CHANGE: Stress Management at Adolph Coors Co.	608
Job Burnout	609
STRATEGIES FOR IMPROVEMENT	611
Monitoring Safety and Health Rates	611
Controlling Accidents	612
Reducing the Incidence of Diseases	613
Controlling Stress and Burnout	614
Developing Occupational Health Policies	616
Establishing Wellness Programs	617
LEGAL CONSIDERATIONS	617
Occupational Safety and Health Administration	617
Workers' Compensation Programs	618
Common-Law Doctrine of Torts	619
Local Initiatives	619
Americans with Disabilities Act (ADA)	619
CASE STUDY: Who's There on the Line?	622

c15

UNDERSTANDING UNIONIZATION AND COLLECTIVE BARGAINING

MANAGING THROUGH STRATEGIC PARTNERSHIPS: UPS and the Teamsters	628
THE HR TRIAD: Roles and Responsibilities in Unionization and Collective Bargaining	629
THE STRATEGIC IMPORTANCE OF UNIONIZATION AND COLLECTIVE BARGAINING	629
MANAGING CHANGE: Unions Get Involved	631
The Importance of Other HR Practices	631
Deciding to Join a Union	632
THE HISTORICAL CONTEXT AND UNIONS TODAY	634
The Early Days	634
Unions Today	634
Decline in Membership	634
MANAGING DIVERSITY: Unions Reach Out	635
Distribution of Membership	635
The Structure of American Unions	636
How Unions Operate	636
MANAGING GLOBALIZATION: Unionization in Mexico and Canada	637
THE ORGANIZING CAMPAIGN	638
Soliciting Employee Support	638
Establishing Contact Between the Union and Employees	638
Determination of the Bargaining Unit	640
Preelection Campaign	641
Election, Certification, and Decertification	641
THE COLLECTIVE BARGAINING PROCESS	642
Adversarial Relationship	642
Cooperative Relationship	642
Types of Bargaining	643
NEGOTIATING THE AGREEMENT	645
Negotiating Committees	645
The Negotiating Structure	646
Preparation for Bargaining	646
Issues for Negotiation	647
Factors Affecting Bargaining	649
CONFLICT RESOLUTION	650
Strikes and Lockouts	650
Mediation	652
Arbitration	652
CONTRACT ADMINISTRATION	653
Grievance Procedures	653
Grievance Issues	654
Management Procedures	655
Union Procedures	655
ASSESSMENT OF COLLECTIVE BARGAINING	656
Effectiveness of Negotiations	656
Effectiveness of Grievance Procedures	657
CASE STUDY: The Union's Strategic Choice	660

c16

UNDERSTANDING THE HR PROFESSION

MANAGING THROUGH STRATEGIC PARTNERSHIPS: Cisco Systems	666
HUMAN RESOURCE PROFESSIONALS PLAY MANY ROLES	666
Strategic Management Role	667
Enabler and Consultant Role	670
Monitoring and Maintaining Role	670
Innovator Role	671
Change and Knowledge Facilitator Role	671
THE HR TRIAD	672
STAFFING THE HUMAN RESOURCE DEPARTMENT	672
The Human Resource Leader	672
The Human Resource Staff	676
MANAGING TEAMS: HR Teams Fit the Pattern at Gore	673
The Human Resource Staff	676
MANAGING CHANGE: The New HR Roles at Deutsche Bank	677
Compensation of HR Staff	679
PROFESSIONALISM IN HUMAN RESOURCE MANAGEMENT	679
Ethical Issues	679
Professional Certification	680
Toward Defining Global Competencies for HR Professionals	681
ORGANIZING THE HUMAN RESOURCE DEPARTMENT	681
Centralization versus Decentralization	684
Controlling Costs	685
Reengineering and Outsourcing	686
Globalization	687

END-OF-TEXT CASE: The Lincoln Electric Company	695
END-OF-TEXT CASE: Southwest Airlines	714
APPENDIX: Statistics for Managing Human Resources	733
AUTHOR INDEX	742
SUBJECT INDEX	753