

THIRD EDITION

Fundamentals of Human Resource Management

Gary Dessler

Florida International University

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Contents

Preface xxiii

Acknowledgments xxvi

About the Author xxvii

PART 1 Introduction 1

Chapter 1 Managing Human Resources Today 1

What is Human Resource Management? 2

Why Is Human Resource Management Important to all Managers? 2

Line and Staff Aspects of HRM 3

Line Versus Staff Authority 3

Line Managers' Human Resource Management Responsibilities 4

Organizing the Human Resource Department's Responsibilities 4

The Trends Shaping Human Resource Management 5

Technological Advances 6

Trends in the Nature of Work 6

■ HR AS A PROFIT CENTER: Boosting Customer Service 7

Demographic and Workforce Trends 7

Globalization and Competition 8

Indebtedness ("Leverage") and Deregulation 9

Economic Challenges and Trends 9

What Do the New Human Resource Managers Do? 10

What Competencies Do Today's Human Resource Managers Need? 13

HRCI Certification 14

The HRCI Knowledge Base 14

The Plan of This Book 14

The Chapters 14

Review 15

Summary 15 • Key Terms 16 • Discussion Questions 16 • Individual and Group Activities 16

Application Exercises

☒ HR IN ACTION CASE INCIDENT 1: Jack Nelson's Problem 17

☒ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 17

Experiential Exercise 18

Chapter 2 Managing Equal Opportunity and Diversity 21

Selected Equal Employment Opportunity Laws 22

Equal Pay Act of 1963 22

Title VII of the 1964 Civil Rights Act 22

Executive Orders 22

Age Discrimination in Employment Act of 1967 23

Vocational Rehabilitation Act of 1973 23

Pregnancy Discrimination Act of 1978 23

Federal Agency Uniform Guidelines on Employee Selection Procedures 23

Selected Court Decisions Regarding Equal Employment Opportunity (EEO) 23

The Civil Rights Act of 1991 24

The Americans with Disabilities Act 24

Uniformed Services Employment and Reemployment Rights Act 26

Genetic Information Nondiscrimination Act of 2008 26

Sexual Orientation 26
 State and Local Equal Employment Opportunity Laws 27
 Sexual Harassment 27
 □ GLOBAL ISSUES IN HR: Applying Equal Employment Law in a Global Setting 30
 Summary 30

Defenses Against Discrimination Allegations 30

The Central Role of Adverse Impact 30
 Bona Fide Occupational Qualification 33
 Business Necessity 33

Illustrative Discriminatory Employment Practices 34

A Note on What You Can and Cannot Do 34
 Recruitment 34
 Selection Standards 35
 Sample Discriminatory Promotion, Transfer, and Layoff Procedures 35

The EEOC Enforcement Process 36

Processing a Discrimination Charge 36
 Voluntary Mediation 38
 Mandatory Arbitration of Discrimination Claims 38

Diversity Management and Affirmative Action Programs 39

Diversity's Potential Pros and Cons 39
 ■ HR AS A PROFIT CENTER: IBM's Minority Task Forces 40
 Managing Diversity 40
 Equal Employment Opportunity Versus Affirmative Action 41
 Affirmative Action and Reverse Discrimination 41

Review 42

Summary 42 • Key Terms 43 • Discussion Questions 43 • Individual and Group Activities 43

Application Exercises

▣ HR IN ACTION CASE INCIDENT 1: An Accusation of Sexual Harassment in Pro Sports 44
 □ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 44
 Experiential Exercise 45

Chapter 3 Human Resource Strategy and Analysis 51

■ THE STRATEGIC CONTEXT: The Zappos Way 52

The Strategic Management Process 52

Goal-Setting and the Management Planning Process 52
 Strategic Planning 53
 Improving Productivity through HRIS: Using Computerized Business Planning Software 55
 Types of Strategies 56
 Managers' Roles in Strategic Planning 57

Strategic Human Resource Management 58

What Is Strategic Human Resource Management? 58
 ■ THE STRATEGIC CONTEXT: The Shanghai Portman Hotel 58
 Human Resource Strategies and Policies 59
 Strategic Human Resource Management Tools 60

HR Metrics and Benchmarking 62

Types of Metrics 62
 Benchmarking and Needs Analysis 62
 Strategy and Strategy-Based Metrics 63
 Workforce/Talent Analytics and Data Mining 63
 ■ HR AS A PROFIT CENTER: Using Workforce/Talent Analytics 64
 What Are HR Audits? 65
 Evidence-Based HR and the Scientific Way of Doing Things 65

What Are High-Performance Work Systems? 66

High-Performance Human Resource Policies and Practices 66

Review 68

Summary 68 • Key Terms 68 • Discussion Questions 69 • Individual and Group Activities 69

Application Exercises

- HR IN ACTION CASE INCIDENT 1: Siemens Builds a Strategy-Oriented HR System 69
- HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 70

Experiential Exercise 70

Appendix 71

Part 1 Video Cases Appendix 74

Video Title: Human Resource Management (Patagonia) 74

Video Title: Equal Employment (UPS) 75

Video Title: Strategic Management (Joie de Vivre Hospitality) 75

PART 2 Staffing: Workforce Planning and Employment 77**Chapter 4 Job Analysis and Talent Management 78****The Talent Management Process 79**

What Is Talent Management? 79

The Basics of Job Analysis 80

Conducting a Job Analysis 80

- HR AS A PROFIT CENTER: Boosting Productivity through Work Redesign 81

Methods for Collecting Job Analysis Information 82

The Interview 82

Questionnaires 83

Observation 86

Participant Diary/Logs 86

Quantitative Job Analysis Techniques 86

Internet-Based Job Analysis 88

Job Analysis Guidelines 88

Writing Job Descriptions 88

Job Identification 88

Job Summary 90

Relationships 91

Responsibilities and Duties 91

- MANAGING THE NEW WORKFORCE: Writing Job Descriptions That Comply with the ADA 92

Standards of Performance and Working Conditions 92

Using the Internet for Writing Job Descriptions 93

Writing Job Specifications 96

Specifications for Trained versus Untrained Personnel 96

Specifications Based on Judgment 96

Job Specifications Based on Statistical Analysis 96

Using Task Statements 97

Using Models and Profiles in Talent Management 97

A Closer Look at Competencies 98

How to Write Competencies Statements 98

Review 100

Summary 100 • Key Terms 101 • Discussion Questions 101 • Individual and Group Activities 102

Application Exercises

- HR IN ACTION CASE INCIDENT 1: Optima Air Filter Company: The Flood 102

- HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company: The Job Description 102

Experiential Exercise 103

Appendix 103

Chapter 5 Personnel Planning and Recruiting 106**Workforce Planning and Forecasting 107**

Strategy and Workforce Planning 107

- THE STRATEGIC CONTEXT: IBM 108

Forecasting Personnel Needs (Labor Demand) 108

Improving Productivity through HRIS: Computerized Personnel Forecasting 110

Forecasting the Supply of Inside Candidates	110
Forecasting the Supply of Outside Candidates	112
Talent Management and Predictive Workforce Monitoring	112
Developing an Action Plan to Match Projected Labor Supply and Labor Demand	113
The Recruiting Yield Pyramid	113

The Need for Effective Recruiting 113

Why Recruiting Is Important	113
Developing the Brand	114
The Supervisor's Role	114

Internal Sources of Candidates 114

Using Internal Sources: Pros and Cons	114
Finding Internal Candidates	114
Rehiring	114
Succession Planning	115
Improving Productivity through HRIS: Succession and Talent Planning Systems	115

Sources of Outside Candidates 115

Recruiting via the Internet	116
Advertising	119
Employment Agencies	120
Temp Agencies and Alternative Staffing	121
Offshoring and Outsourcing Jobs	122
Executive Recruiters	123
On-Demand Recruiting Services	124
College Recruiting	124
Referrals and Walk-Ins	125
Telecommuters	126
Military Personnel	126
Recruiting Source Use and Effectiveness	126
Evidenced-Based HR: Measuring Recruiting Effectiveness	127
■ HR AS A PROFIT CENTER: GE Medical Recruitment Process Outsourcing (RPO) Example	127
Improving Productivity through HRIS: An Integrated Approach to Recruiting	127

Recruiting a More Diverse Workforce 128

Single Parents	128
Older Workers	128
Recruiting Minorities	128
Welfare-to-Work	129
The Disabled	129

Developing and Using Application Forms 129

Purpose of Application Forms	129
Application Guidelines	130
Application Forms and EEO Law	131
Using Application Forms to Predict Job Performance	131
Mandatory Arbitration	131

Review 132

Summary	132	•	Key Terms	133	•	Discussion Questions	133	•	Individual and Group Activities	133
---------	-----	---	-----------	-----	---	----------------------	-----	---	---------------------------------	-----

Application Exercises

☐ HR IN ACTION CASE INCIDENT 1: Finding People Who Are Passionate About What They Do	134
☐ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company	134

Experiential Exercise	135
-----------------------	-----

Chapter 6 Selecting Employees 140

The Basics of Testing and Selecting Employees 141

Why Careful Selection Is Important	141
Reliability	141
Validity	142
How to Validate a Test	143

Utility Analysis	143
■ HR AS A PROFIT CENTER: Reducing Turnover at KeyBank	143
Validity Generalization	143
Testing and Equal Employment Opportunity	144
Using Tests at Work	145
How Do Employers Use Tests at Work?	145
Types of Tests	146
▣ GLOBAL ISSUES IN HR: Testing for Assignments Abroad	149
Computerized and Online Testing	149
■ THE STRATEGIC CONTEXT: City Garage Computerized Testing Example	150
Situational Judgment Tests	150
Management Assessment Centers	150
Computerized Multimedia Candidate Assessment Tools	151
Interviewing Candidates	151
Types of Selection Interviews	151
Managing the New Workforce: Bias Against Working Mothers	154
How Useful Are Interviews?	155
How to Avoid Common Interviewing Mistakes	155
Steps in Conducting an Effective Interview	156
■ HR IN PRACTICE: Dos and Don'ts of Interview Questions	157
Talent Management: Profiles and Employee Interviews	159
Using Other Selection Techniques	159
Background Investigations and Reference Checks	159
Honesty Testing	163
■ HR IN PRACTICE: How to Spot Dishonesty	163
Graphology	164
■ HR AS A PROFIT CENTER: Using Integrity Tests	164
Medical Exams	164
Drug Screening	164
Realistic Job Previews	165
Tapping Friends and Acquaintances	165
Making the Selection Decision	165
Evaluating the Selection Process	165
Complying with Immigration Law	165
Improving Productivity through HRIS: Comprehensive Applicant Tracking and Screening Systems	166
Developing and Extending the Job Offer	167
Review	167
Summary	167
• Key Terms	168
• Discussion Questions	168
• Individual and Group Activities	168
Application Exercises	
▣ HR IN ACTION CASE INCIDENT 1: Ethics and the Out-of-Control Interview	169
▣ HR IN ACTION CASE INCIDENT 2: Honesty Testing at Carter Cleaning Company	169
Experiential Exercise	170
Appendix	171
Part 2 Video Cases Appendix	172
Video Title: Talent Management (The Weather Channel)	172
Video Title: Recruiting (Hautelook)	172
Video Title: Personnel Planning and Recruiting (Gawker Media)	172
Video Title: Employee Testing and Selection (Patagonia)	172
Video Title: Interviewing Candidates (Zipcar)	173

PART 3 Training and Human Resource Development 179

Chapter 7 Training and Developing Employees 180

Orienting and Onboarding New Employees 181

The Purposes of Employee Orientation/Onboarding 181

The Orientation Process 181

Overview of The Training Process 183

Aligning Strategy and Training 183

■ THE STRATEGIC CONTEXT: Macy's Training Turnaround Strategy 183

The ADDIE Five-Step Training Process 183

Conducting the Training Needs Analysis 184

Designing the Training Program 186

Developing the Program 187

Implementing Training Programs 188

On-the-Job Training 188

Apprenticeship Training 188

Informal Learning 188

Job Instruction Training 189

Lectures 189

Programmed Learning 189

Audiovisual-Based Training 190

Vestibule Training 190

Electronic Performance Support Systems (EPSS) 190

Videoconferencing 190

Computer-Based Training (CBT) 190

Simulated Learning 191

Internet-Based Training 192

Improving Productivity through HRIS: Learning Management Systems 192

Mobile Learning 192

The Virtual Classroom 193

Lifelong and Literacy Training Techniques 193

Diversity Training 193

Team Training 193

Implementing Management Development Programs 194

Strategy's Role in Management Development 194

Managerial On-the-Job Training 194

Off-the-Job Management Training and Development Techniques 195

Leadership Development at GE 197

Talent Management and Mission-Critical Employees: Differential Development Assignments 197

Managing Organizational Change Programs 197

What to Change 198

Lewin's Change Process 198

Leading Organizational Change 198

Using Organizational Development 199

Evaluating the Training Effort 201

Designing the Study 201

Training Effects to Measure 202

■ HR AS A PROFIT CENTER: Judging Training's Impact 202

Review 203

Summary 203 • Key Terms 204 • Discussion Questions 204 • Individual and Group Activities 204

Application Exercises

▣ HR IN ACTION CASE INCIDENT 1: Reinventing the Wheel at Apex Door Company 205

▣ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 205

Experiential Exercise 206

Chapter 8 Performance Management and Appraisal 211

Basic Concepts in Performance Appraisal 212

The Performance Appraisal Cycle 212

Why Appraise Performance? 212

■ HR AS A PROFIT CENTER: Setting Performance Goals at Ball Corporation 213

- Performance Management 213
- THE STRATEGIC CONTEXT: TRW 214
- Defining the Employee's Goals and Performance Standards 214
- HR IN PRACTICE: How to Set Effective Goals 214

Who Should Do the Appraising? 215

Appraisal Methods 217

- Graphic Rating Scale Method 217
- Alternation Ranking Method 217
- Paired Comparison Method 217
- Forced Distribution Method 217
- Critical Incident Method 218
- Behaviorally Anchored Rating Scales 220
- Appraisal Forms in Practice 220
- The Management by Objectives Method 221
- Computerized and Web-Based Performance Appraisals 222
- Electronic Performance Monitoring 222
- GLOBAL ISSUES IN HR: Appraising Employees Abroad 223
- Conversation Days 224

Dealing With Appraisal Problems and the Appraisal Interview 224

- Ensure Fairness and Effective Supervision 224
- Clarify Standards 225
- Avoid Halo Effect Ratings 225
- Avoid the Middle 225
- Don't Be Lenient or Strict 225
- Avoid Bias 225
- Addressing Legal Issues in Appraisal 226
- HR IN PRACTICE: Making Appraisals Legally Defensible 227
- Handling the Appraisal Interview 227
- Building Your Communications Skills 228

Performance Management 228

- Performance Management Versus Performance Appraisal 228
- Using Information Technology to Support Performance Management 229

Talent Management Practices and Employee Appraisal 229

- Appraising and Actively Managing Employees 229
- Segmenting and Actively Managing Employees in Practice* 230

Review 231

- Summary 231 • Key Terms 231 • Discussion Questions 231 • Individual and Group Activities 232

Application Exercises

- HR IN ACTION CASE INCIDENT 1: Appraising the Secretaries at Sweetwater U 232
- HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company: The Performance Appraisal 233

Experiential Exercise 233

Chapter 9 Managing Employee Retention, Engagement, and Careers 237

Managing Employee Retention and Turnover 238

- HR AS A PROFIT CENTER: Costs of Turnover 238
- Managing Voluntary Turnover 238
- Retention Strategies for Reducing Voluntary Turnover 238
- A Comprehensive Approach to Retaining Employees 239
- THE STRATEGIC CONTEXT: IBM's New Workforce 240
- Talent Management Approach to Employee Retention 241
- Job Withdrawal 241

Employee Engagement 242

- How to Foster Engagement 242
- Monitoring Employee Engagement 243

Career Management 243

- Careers Terminology 243

- Careers Today 243
- Psychological Contract 244
- The Employee's Role in Career Management 244
- The Employer's Role in Career Management 244
- Career Management Options 245
- Gender Issues in Career Development 248
- The Manager's Role 248
- Improving Coaching Skills 248**
 - Building Your Coaching Skills 248
 - Building Your Mentoring Skills 249
 - Improving Productivity through HRIS: Integrating Talent Management and Career/Succession Planning 250
- Making Promotion Decisions 251**
 - Decision 1: Is Seniority or Competence the Rule? 251
 - Decision 2: How Should We Measure Competence? 251
 - Decision 3: Is the Process Formal or Informal? 252
 - Decision 4: Vertical, Horizontal, or Other? 252
 - Practical Considerations 252
 - Sources of Bias in Promotion Decisions 252
 - Promotions and the Law 252
 - Managing Transfers 253
 - Managing Retirements 253
- Managing Dismissals 254**
 - Termination at Will 254
 - Grounds for Dismissal 255
 - Avoiding Wrongful Discharge Suits 255
 - Supervisor Liability 256
 - The Exit Process and Termination Interview 257
 - Layoffs and the Plant Closing Law 258
 - Adjusting to Downsizings and Mergers 258
 - GLOBAL ISSUES IN HR: Employment Contracts 259
- Review 259**
 - Summary 259 • Key Terms 260 • Discussion Questions 260 • Individual and Group Activities 261
- Application Exercises**
 - ▣ HR IN ACTION CASE INCIDENT 1: Google Reacts 261
 - ▣ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 262
 - Experiential Exercise 262
 - Part 3 Video Cases Appendix 263
 - Video Title: Training (Wilson Learning) 263
 - Video Title: Training and Developing Employees (Witness.org) 263
 - Video Title: Performance Management (California Health Foundation) 263
 - Video Title: Appraising (Hautelook) 264
 - Video Title: Appraising (The Weather Channel) 264

PART 4 Compensation and Total Rewards 269

Chapter 10 Developing Compensation Plans 270

- The Basic Factors in Determining Pay Rates 271**
 - Aligning Total Rewards with Strategy 271
 - THE STRATEGIC CONTEXT: Wegmans Food Markets, Inc. 271
 - Equity and Its Impact on Pay Rates 271
 - Legal Considerations in Compensation 272
 - Union Influences on Compensation Decisions 276
 - Pay Policies 276
 - HR AS A PROFIT CENTER: Wegmans Food Markets, Inc. 277
- Job Evaluation Methods 277**
 - Compensable Factors 277

Preparing for the Job Evaluation	278
Job Evaluation Methods: Ranking	279
Job Evaluation Methods: Job Classification	280
Job Evaluation Methods: Point Method	280
Computerized Job Evaluations	281

How to Create a Market-Competitive Pay Plan 281

1. Choose Benchmark Jobs	281
2. Select Compensable Factors	282
3. Assign Weights to Compensable Factors	282
4. Convert Percentages to Points for Each Factor	282
5. Define Each Factor's Degrees	283
6. Determine for Each Factor Its Factor Degrees' Points	283
7. Review Job Descriptions and Job Specifications	283
8. Evaluate the Jobs	283
9. Draw the Current (Internal) Wage Curve	284
10. Conduct a Market Analysis: Salary Surveys	285
11. Draw the Market (External) Wage Curve	286
12. Compare and Adjust Current and Market Wage Rates for Jobs	286
13. Develop Pay Grades	287
14. Establish Rate Ranges	288
15. Address Remaining Jobs	289
16. Correct Out-of-Line Rates	289
Payroll Administration	289

Pricing Managerial and Professional Jobs 290

Compensating Executives and Managers	290
What Determines Executive Pay?	290
Compensating Professional Employees	291

Contemporary Topics in Compensation 291

Competency-Based Pay	291
Broadbanding	292
Actively Managing Compensation Allocations, and Talent Management	292
Comparable Worth	293
Board Oversight of Executive Pay	294
Total Rewards and Tomorrow's Pay Programs	294

Review 295

Summary	295	•	Key Terms	295	•	Discussion Questions	296	•	Individual and Group Activities	296
---------	-----	---	-----------	-----	---	----------------------	-----	---	---------------------------------	-----

Application Exercises

<input type="checkbox"/> HR IN ACTION CASE INCIDENT 1: Salary Inequities at AstraZeneca	297
<input type="checkbox"/> HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company	297

Experiential Exercise	298
-----------------------	-----

Chapter 11 Pay for Performance and Employee Benefits 302

Individual Employee Incentive Plans 303

Piecework Plans	303
Employee Incentives and the Law	303
Merit Pay as an Incentive	303
Incentives for Professional Employees	304
Nonfinancial and Recognition-Based Awards	305
Improving Productivity through HRIS: Online and IT-Supported Awards	305
Incentives for Salespeople	305
Combination Plan	306
Incentives for Managers and Executives	306
Short-Term Managerial Incentives and the Annual Bonus	306
Executives' Strategic Long-Term Incentives	307

Team and Organizationwide Incentive Plans 308

How to Design Team Incentives	309
-------------------------------	-----

Profit-Sharing Plans	309
Gainsharing Plans	309
At-Risk Pay Plans	310
Employee Stock Ownership Plans	310
Evidence-Based HR: How Effective Are Your Incentives?	310
Effective Incentive Plans	310
Benefits and Services: The Benefits Picture Today	310
Pay For Time Not Worked and Insurance Benefits	311
Unemployment Insurance	311
Vacations and Holidays	312
Sick Leave	312
■ HR AS A PROFIT CENTER: Cutting Absences at the Driver and Vehicle Licensing Agency	313
Parental Leave and Sick Leave Legal Issues	314
Severance Pay	314
Supplemental Unemployment Benefits	315
Insurance Benefits	315
Workers' Compensation	316
Hospitalization, Health, and Disability Insurance	316
The Legal Side of Health Benefits	317
Trends in Employer Health Care Cost Control	318
Long-Term Care	320
Life Insurance	320
Benefits for Part-Time and Contingent Workers	320
Retirement and Other Benefits	320
Social Security	320
Pension Plans	321
Pension Planning and the Law	322
Pensions and Early Retirement	322
Benefits Communications and Websites	323
Personal Services and Family-Friendly Benefits	323
Personal Services	323
Family-Friendly (Work–Life) Benefits	323
Other Job-Related Benefits	324
Executive Perquisites	324
Flexible Benefits Programs	324
■ THE STRATEGIC CONTEXT: NES Rentals Holdings, Inc.	325
Benefits and Employee Leasing	326
Global HR	326
Review	326
Summary	326
• Key Terms	327
• Discussion Questions	328
• Individual and Group Activities	328
Application Exercises	
■ HR IN ACTION CASE INCIDENT 1: Striking for Benefits	328
■ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company	329
Experiential Exercise	330
Part 4 Video Cases Appendix	330
Video Title: Pay for Performance and Financial Incentives (Joie de Vivre Hospitality)	330
Video Title: Compensation (Focus Pointe)	330

PART 5 Employee and Labor Relations 337

Chapter 12 Ethics, Employee Relations, and Fair Treatment at Work 338

Basics of Ethics and Fair Treatment at Work 339

The Meaning of Ethics	339
Ethics and the Law	339
Employee Rights and the Law	339

Workplace Unfairness	339
Why Treat Employees Fairly?	340
Bullying and Victimization	341
What Shapes Ethical Behavior at Work?	342
The Person (What Makes Bad Apples?)	343
Outside Forces That Shape Ethical Decisions (Bad Barrels)	344
In Summary: Some Guidelines to Keep in Mind About Ethical Behavior at Work	345
HR Tools for Managing Ethics and Fair Treatment	346
Selection Tools	346
Training Tools	346
Improving Productivity through HRIS: Web-Based Ethics Training	346
Performance Appraisal Tools	347
Reward and Disciplinary Systems	347
Employee Privacy Policies	347
Managing Employee Discipline	348
The Three Pillars	349
■ MANAGING THE NEW WORKFORCE: Comparing Males and Females in a Discipline Situation	349
■ HR IN PRACTICE: Fair Discipline Guidelines	350
Managing Employee Relations	351
What Is Employee Relations?	352
Improving and Assessing Employee Relations through Better Communications	352
Developing Employee Recognition/Relations Programs	353
Creating Employee Involvement Strategies	353
■ HR AS A PROFIT CENTER: The Cost-Effectiveness Suggestion System	354
Review	355
Summary	355
• Key Terms	356
• Discussion Questions	356
• Individual and Group Activities	356
Application Exercises	
■ HR IN ACTION CASE INCIDENT 1: Enron, Ethics, and Organizational Culture	356
■ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company	357
Experiential Exercise	358
Chapter 13 Working with Unions and Resolving Disputes	362
The Labor Movement	363
■ THE STRATEGIC CONTEXT: The "Anti-Walmart"	363
Why Do Workers Organize?	363
What Do Unions Want?	364
The AFL-CIO and the SEIU	364
Unions and the Law	365
Period of Strong Encouragement: The Norris-LaGuardia Act (1932) and the National Labor Relations Act (1935)	365
Period of Modified Encouragement Coupled with Regulation: The Taft-Hartley Act (1947)	367
Period of Detailed Regulation of Internal Union Affairs: The Landrum-Griffin Act (1959)	368
The Union Drive and Election	368
Step 1: Initial Contact	368
Improving Productivity through HRIS: Unions Go Online	369
Step 2: Authorization Cards	369
Step 3: The Hearing	370
Step 4: The Campaign	371
■ HR IN PRACTICE: The Supervisor's Role in the Unionizing Effort	371
Step 5: The Election	372
Decertification Elections: When Employees Want to Oust Their Union	373
The Collective Bargaining Process	373
What Is Collective Bargaining?	373
What Is Good-Faith Bargaining?	374

The Negotiating Team 374

- HR AS A PROFIT CENTER: Costing the Contract 374

Bargaining Items 375

Bargaining Stages 375

Impasses, Mediation, and Strikes 376

- HR IN PRACTICE: Negotiating Guidelines 376

The Contract Agreement 380

Handling Grievances 380

Effective Dispute Resolution Practices 381

- HR IN PRACTICE: Guidelines for How to Handle a Grievance 382

What's Next For Unions? 383

Why the Union Decline? 383

Card Check and Other New Union Tactics 383

- GLOBAL ISSUES IN HR: Unions Go Global 384

Cooperative Clauses 384

Review 385

Summary 385 • Key Terms 386 • Discussion Questions 387 • Individual and Group Activities 387

Application Exercises

- ▣ HR IN ACTION CASE INCIDENT 1: Negotiating with the Writers Guild of America 387
- ▣ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 388

Experiential Exercise 388

Chapter 14 Improving Occupational Safety, Health, and Risk Management 392

Employee Safety and Health: An Introduction 393

Why Employee Safety and Health Are Important 393

Management's Role in Safety 393

What Top Management Can Do 393

- THE STRATEGIC CONTEXT: Deepwater Horizon 393

The Supervisor's Role in Safety 394

A Manager's Briefing on Occupational Law 394

OSHA Inspections and Citations 395

OSHA Responsibilities and Rights of Employers and Employees 396

What Causes Accidents? 397

Unsafe Working Conditions 397

Unsafe Acts 398

How to Prevent Accidents 399

Reduce Unsafe Conditions 399

- HR IN PRACTICE: Checklist of Mechanical or Physical Accident-Causing Conditions 402

Use Personal Protective Equipment 404

- MANAGING THE NEW WORKFORCE: Protecting Vulnerable Workers 404

Reduce Unsafe Acts 405

Use Screening to Reduce Unsafe Acts 405

Use Posters and Other Propaganda 405

Provide Safety Training 405

Improving Productivity through HRIS: Internet-Based Safety Improvement Solutions 405

Use Incentives and Positive Reinforcement 406

Foster a Culture of Safety 406

Reducing Unsafe Acts By Creating a Supportive Environment 406

Establish a Safety Policy 407

Set Specific Loss Control Goals 407

Conduct Regular Safety and Health Inspections 407

Move Beyond Zero Accidents 408

Organize a Safety Committee 408

Institute Texting Policies 408

Workplace Health: Problems and Remedies 408

- Chemicals and Industrial Hygiene 409
- Air Quality 409
- Alcoholism and Substance Abuse 409
- The Problems of Job Stress and Burnout 411
- Asbestos Exposure at Work 412
- Computer Monitor Health Problems and How to Avoid Them 412
- Repetitive Motion Disorders 413
- Infectious Diseases 413
- Workplace Smoking 413
- HR AS A PROFIT CENTER: Wellness Pays 414

Occupational Security and Risk Management 414

- Enterprise Risk Management 414
- Preventing and Dealing with Violence at Work 414
- HR IN PRACTICE: Guidelines for Firing a High-Risk Employee 416
- Setting Up a Basic Security Program 417
- Basic Prerequisites for a Crime Prevention Plan 417
- Company Security and Employee Privacy 418
- Business Continuity and Emergency Plans 418
- Terrorism 418
- GLOBAL ISSUES IN HR: Crime and Punishment Abroad 418

Review 419

- Summary 419 • Key Terms 419 • Discussion Questions 420 • Individual and Group Activities 420

Application Exercises

- HR IN ACTION CASE INCIDENT 1: The Office Safety and Health Program 420
- HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 421

Experiential Exercise 422

Part 5 Video Cases Appendix 422

- Video Title: Union–Management Relations (UPS) 422
- Video Title: Safety (California Health Foundation) 422
- Video Title: Safety (City of Los Angeles) 423

PART 6 Special Issues in Human Resource Management 429**Module A Managing HR Globally 429****HR and the Internationalization of Business 429**

- The Human Resource Challenges of International Business 430
- THE STRATEGIC CONTEXT: Unionizing Walmart Stores in China 430
- What Is International Human Resource Management? 430
- How Intercountry Differences Affect Human Resource Management 430

Improving International Assignments through Selection 433

- International Staffing: Home or Local? 433
- HR AS A PROFIT CENTER: Reducing Expatriate Costs 434
- HR IN PRACTICE: What Human Resource Management Can Do to Facilitate Offshoring Operations 434
- Values and International Staffing Policy 435
- Ethics and Codes of Conduct 435
- Selecting International Managers 436
- MANAGING THE NEW WORKFORCE: Sending Women Managers Abroad 437
- How to Avoid Having International Assignments Fail 437
- HR IN PRACTICE: Some Practical Solutions to the Expatriate Challenge 438

Training and Maintaining International Employees 438

- Orienting and Training Employees on International Assignment 438
- International Compensation 439
- Performance Appraisal of International Managers 440

Safety and Fair Treatment Abroad 440
 Repatriation: Problems and Solutions 441
How to Implement a Global HR System 442
 Developing a More Effective Global HR System 442
 Making the Global HR System More Acceptable 442
 Implementing the Global HR System 443
Review 443
 Summary 443 • Key Terms 444 • Discussion Questions 444
Application Exercises
 ■ HR IN ACTION CASE INCIDENT 1: “Boss, I Think We Have a Problem” 444

Module B

Managing Human Resources in Small and Entrepreneurial Firms 448

The Small Business Challenge 448
 How Small Business Human Resource Management Is Different 448
 Why HRM Is Important to Small Businesses 449
 ■ HR AS A PROFIT CENTER: The Dealership 450
Using Internet and Government Tools to Support the HR Effort 450
 Complying with Employment Laws 450
 Employment Planning and Recruiting 452
 Employment Selection 453
 Employment Training 454
 Employment Appraisal and Compensation 455
 Employment Safety and Health 455
Leveraging Small Size: Familiarity, Flexibility, Fairness, Informality, and HRM 455
 Simple, Informal Employee Selection Procedures 455
 ■ HR IN PRACTICE: A Simple, Streamlined Interviewing Process 456
 Flexibility in Training 457
 Flexibility in Benefits and Rewards 458
 Fairness and the Family Business 460
Using Professional Employer Organizations 460
 How Do PEOs Work? 460
 Why Use a PEO? 461
 Caveats 461
Managing HR Systems, Procedures, and Paperwork 461
 Introduction 461
 Basic Components of Manual HR Systems 462
 Automating Individual HR Tasks 463
Human Resource Information Systems (HRIS) 463
 HRIS Vendors 463
 HR and Intranets 464
Review 464
 Summary 464 • Discussion Questions 465
Application Exercises
 ■ HR IN ACTION CASE INCIDENT 1: Carter Cleaning Company: The New Pay Plan 465

Appendix A: PHR® and SPHR® Knowledge Base 468

Appendix B: Comprehensive Cases 477

Glossary 491

Name/Organization Index 501

Subject Index 504