

Human Resource Information Systems

Basics, Applications, and Future Directions

Third Edition

ISI 1

Michael J. Kavanagh

University at Albany, State University of New York

Mohan Thite

Griffith University

Richard D. Johnson

University at Albany, State University of New York

©SAGE

Los Angeles | London | New Delhi
Singapore | Washington DC

Contents

Preface xxiv

PART I: INTRODUCTION TO HUMAN RESOURCE INFORMATION SYSTEMS (HRIS): A SYSTEMS PERSPECTIVE 1

1. Evolution of Human Resource Management and Human Resource Information Systems: The Role of Information Technology 2

Michael J. Kavanagh and Richard D. Johnson

Editors' Note 2

Chapter Objectives 3

HRIS in Action 3

Introduction 5

Historical Evolution of HRM and HRIS 7

Pre-World War II 7

Post-World War II (1945-1960) 9

Social Issues Era (1963-1980) 10

Cost-Effectiveness Era (1980 to the Early 1990s) 11

Technological Advancement Era and the

Emergence of Strategic HRM (1990 to Present) 12

HR Activities 15

Interface Between HR and Technology 16

A Primer on HRIS 17

What Is an HRIS? 17

e-HRM and HRIS 19

Why Do We Need HRIS? 19

Different Types of HRIS 21

System Development Process for an HRIS 21

A Model of Organizational Functioning 24

Themes of the Book 26

Summary 26 **V'**

Key Terms 27

Discussion Questions 28

**Case Study: Position Description and Specification for an HRIS
Administrator 28**

HRIS Administrator 28

Position Summary 29

Primary Function 29

Essential Duties and Responsibilities 29

Requirements 30

Qualifications 30

Case Study Questions 31

Note "31
- "v

References 31

2. Database Concepts and Applications in Human Resource Information Systems 34

Janet H. Marler and Barry D. Floyd

Editors' Note 34

Chapter Objectives 35

Introduction 35

Data, Information, and Knowledge 36

Database Management Systems 37

Early DBMSs 39

Relational DBMSs 40

Data Sharing Between Different Functions 41

Data Sharing Between Different Levels 42

Data Sharing Across Locations 43

Key Relational Database Terminology 44

Entities and Attributes 44

Tables	44
Relationships, Primary Keys, and Foreign Keys	45
Queries	46
Forms	47
Reports	48

Introduction to MS Access 48

Designing an MS Access Database 49

HR Database Application Using MS Access 50

Other HR Databases 51

Data Integration: Data Warehouses, Business

Intelligence, and Data Mining 51

Summary 54

Key Terms 54

Discussion Questions 54

Case Study 55

Notes 55

References 56

3. Systems Considerations in the Design of a Human Resource Information System: Planning for Implementation 57

Michael D. Bedell and Michael L. Canniff

Editors' Note 57

Chapter Objectives 58

HRIS in Action 58

Introduction 59

HRIS Customers/Users: Data Importance 60

Employees 61

Nonemployees 63

Important Data 64

HRIS Architecture 65

The HRIS "Dinosaur" 65

Client-Server (Two-Tier) Architecture 65

Three-Tier Architecture	66
N-Tier Architecture With Enterprise Resource Planning	
Cloud Computing—Back to the Future!?	69
Security Challenges	70
Best of Breed	71
Recruitment	72
Time Collection	72
Payroll	73
Benefits	73
Planning for System Implementation	74
Summary	76
Key Terms	76
Discussion Questions	77
Case Study: Vignette Revisited	78
<i>"a"</i>	
New Information for the Case: Part 1	78
New Information for the Case: Part 2	79
New Information for the Case: Part 3	80
New Information for the Case: Part 4	80
Case Study Questions	80
References	81
The Systems Development Life Cycle and HRIS Needs Analysis	82
Lisa M. Plantamura and Richard D. Johnson	
Editors' Note	82
Chapter Objectives	83
HRIS in Action	83
Introduction	84
The Systems Development Life Cycle (SDLC)	85
Analysis	88
Needs Analysis	89
1. Needs Analysis Planning	89

2. Observation 92

3. Exploration 95

4. Evaluation 99

5. Reporting 100

Summary 102

Key Terms 102

Discussion Questions 102

Case Study: "Planning the Needs of Other Organizations" 103

Case Study Questions 104

Note 104

References 105

Recommended Readings 105

5. System Design and Acquisition 106

Richard D. Johnson and James H. Dulebohn

Editors' Note 106

Chapter Objectives 107

HRIS in Action 107

Introduction 108

Design Considerations During the Systems Development

Life Cycle 109

Logical Design 110

Two Ways to View an HRIS: Data Versus Process 111

Logical Process Modeling With Data Flow Diagrams 112

Creating and Using the DFD 114

Physical Design 117

Working With Vendors 120

Vendor Selection 124

Assessing System Feasibility 126

Technical Feasibility 126

Operational Feasibility 127

Legal and Political Feasibility 128

Economic Feasibility 129

Summary 130

Key Terms 130

Discussion Questions 131

Case Study 131

Case Study Questions 133

Notes 133

References 134

**Project Management and Human Resource Management Advice
for Human Resource Information Systems Implementation 135**

Michael J. Kavanagh

Editors' Note 135

Chapter Objectives 136

HRIS in Action 137

Introduction 138

Project Management Cooperation 140

The IT Perspective 140

Project Management Processes 140

Project Management Approaches and Tools 142

General IT Factors Affecting PM Success 145

The Human Resource Management Perspective 147

Identification of the Steering Committee and Project Charter 148

Configuring the PM Team 149

Identification of Available Resources and Constraints 152

Controlling Project Creep 152

Selection of the Implementation Team 152

Software Implementation 153

Training and Documentation 154

Critical Success Factors for IT and HRM Issues 155

Summary 157

Key Terms 158

Discussion Questions .159

>

Case Study: Implementing an HRIS 159

Case Study Questions 161

Note 162

References 162

PART II: HRIS EFFECTIVENESS MEASURES AND HRM ADVICE FOR HRIS IMPLEMENTATION 165

7. HR Metrics and Workforce Analytics 166

Kevin D. Carlson and Michael J. Kavanagh

Editors' Note 166

Chapter Objectives 167

HRIS in Action 167

Introduction 168

A Brief History of HR Metrics and Analytics 169

Limitations of Traditional HR Metrics 177

Contemporary HR Metrics and Workforce Analytics 178

Using HR Metrics and Workforce Analytics 178

HR Metrics, Workforce Analytics, and Organizational Effectiveness 180

A Common and Troublesome View 180

Better Problem Solving and Decision Making 183

Opportunity Domains of HR Expertise 183

HR Process Efficiency 184

Organizational Effectiveness 185

Strategic Realignment 186

Measurement, Metrics, and Analytics Basics 186

Getting Started 186

The Role of "Why?" 187

Putting HR Metrics and Analytics Data in Context 188

Reporting What We Find 189

HR Dashboards 191

Infographs 191

Useful Things to Remember About HR Metrics and Analytics 192

Don't "Do Metrics" 192

Bigger Is Not Always Better 193

HR Metrics and Analytics Is a Journey—Not a Destination 193

Be Willing to Learn 193

Avoid the Temptation to Measure Everything Aggressively 194

HR Metrics and the Future 194

Summary 195

Key Terms 195

Discussion Questions 196

Case Study 196

Case Study Questions 197

Notes 197

References 198

8. Cost Justifying HRIS Investments 199

Kevin D. Carlson and Michael J. Kavanagh

Editors' Note 199

Chapter Objectives 200

HRIS in Action 200

Alternate HRIS in Action 201

Introduction 202

Justification Strategies for HRIS Investments 203

Evolution of HRIS Justification 204

Approaches to Investment Analyses

Make a Difference: Some Guidelines 205

HRIS Cost-Benefit Analysis 208

Identifying Sources of Value for Benefits and Costs 209

Direct Benefits	210
Indirect Benefits	211
Implementation Costs	213
Estimating the Value of Indirect Benefits	215
Estimating Indirect Benefit Magnitude	215
Direct Estimation	216
Benchmarking	216
Internal Assessment	217
Mapping Indirect Benefits to Revenues and Costs	219
Methods for Estimating the Value of Indirect Benefits	221
Average Employee Contribution	222
Estimating the Timing of Benefits and Costs	226
The Role of Variance in Estimates	226
Avoiding Common Problems	227
Packaging the Analysis for Decision Makers	229
Conclusion	230
Summary	230
Key Terms	232
Discussion Questions	232
Case Study	233
Case Study Questions	234
Notes	235
References	235

9. Change Management: Implementation, Integration, and Maintenance of the Human Resource Information System 237

Romuald A. Stone and Richard D. Johnson

Editors' Note	237
Chapter Objectives	238
HRIS in Action	238

Introduction to the Management of Change	239
Organizational Development	240
Change Management	241
The Change Management Process:	
Science and Art	242
Models of the Change Process	243
Overview of Organizational Change	243
Selected Change Models	244
Action-Research Model	244
- Lewin's Change Model	245
Change Equation Formula	249
Kotter's Process of Leading Change	252
Important Reminders Regarding Change Models	253
Why Do System Failures Occur?	254
Leadership	254
Planning	257
Change Management	257
Communication	259
Training	262
Organizational and Individual Issues in	
HRIS Implementation	264
Cultural Issues	264
Resistance to Change	267
User Acceptance	269
Summary	272
Key Terms	272
Discussion Questions	273
Case Study: The Grant Corporation	273
Case Study Questions	276
Note	277
References	277

**PART III: HUMAN RESOURCE
INFORMATION SYSTEMS APPLICATIONS 281**

10. HR Administration and Human Resource Information Systems 282

Linda C. Isenhour

Editors' Note 282

Chapter Objectives 283

HRIS in Action 283

Introduction 284

Technology Support for Job Analysis 284

Approaches and Techniques 285

HRIS Applications 286

The HRIS Environment and Other Aspects of HR Administration 287

HRM Administration and Organizing Approaches 288

Service-Oriented Architecture

x)"

and extensible Markup Language 288

Advantages of XML-Enhanced SOA 290

Theory and HR Administration 292

Self-Service Portals and HRIS 294

Shared-Service Centers and HRIS 298

Outsourcing and HRIS 301

Offshoring and HRIS 305

Summary of HR Administration Approaches 307

Legal Compliance and HR Administration 308

HR Administration and Equal Employment Opportunity 310

**U.S. Civil Rights Act of 1964, Title VII,
and the EEO-1 Report 310**

EEO-1 Report (Standard Form 100) 311

EEO-1 and HRIS 312

Occupational Safety and Health Act Record Keeping 313

OSHA Form 300 (Log of

Work-Related Injuries and Illnesses) and HRIS 315

Technology, HR Administration, and Mandated Governmental Reporting	316
Summary of Government-Mandated Reports and Privacy Requirements	318
HR Strategic Goal Achievement and the Balanced Scorecard	318
HRM and the Balanced Scorecard	319
HR Scorecard and Balanced Scorecard Alignment	322
Summary	323
Key Terms	324
Discussion Questions	324
Case Study: The Calleeta Corporation	325
Case Study Questions	327
Note	328
References	328
Talent Management	333
Kevin M. Johns and Michael J. Kavanagh	
Editors' Note	333
Chapter Objectives	334
HRIS in Action	335
Introduction	336
Defining Talent Management	336
Importance of Talent Management	337
The Talent Management Life Cycle	337
Attributes for Talent	339
Job Analysis and Human Resource Planning: Part of TM	341
Job Analysis	341
Human Resource Planning (HRP)	342
Workforce Management/Human Resource Planning with an HRIS	346
Long- and Short-Term Strategic Importance of Talent Management	346

Talent Management and Corporate Strategy 348

Anticipating Change and Creating an Adaptable Workforce 350
K

Talent Management and Corporate Culture 351.

Talent Management and Information Systems 353

**The Link Between Talent Management
and Human Resource Information Systems 353**

Recruiting Top Talent Using Social Networking Sites (SNSs) 357

Using Information Systems to Set

Goals and Evaluate Performance 358

Using Analytics for Talent Management 359

Workforce Analytics and Talent Management 360 „

Measuring the Success of Talent Management 361

Summary 362

Key Terms 363

Discussion Questions 364

Case Study: Vignette Case Continued 365

Case Study Questions 366

Note 366

References 366

12. Recruitment and Selection in an Internet Context 368

Kimberly M. Lukaszewski, David N. Dickter, Brian D. Lyons, and Jerard F. Kehoe

Editors' Note 368

Chapter Objectives 369

HRIS in Action 369

Introduction 370

Recruitment and Technology 371

The Impact of Online Recruitment on Recruitment Objectives 372

Attributes of the Recruiting Web Site 381

Recruitment Strategies and Social Networking 384

The Relationship of e-Recruiting and HRIS 386

Online Recruitment Guidelines 386

Selection and Technology 388

**What Are Selection Tests and Assessments,
and Why Are They Used? 388**

Why Is Assessment Important for HRIS? 390

Technology Issues in Selection 392

Applying HRIS to Selection and Assessment 397

Demonstrating the HRM's Value With HRIS

Selection Applications 398

Summary 401

Key Terms 402

Discussion Questions 403

Case Study 403

Case Supplemental Material 404

Case Study Questions 405

References 405

**13. Training and Development: Issues and
Human Resource Information Systems Applications 411**

Ralf Burbach

Editors'Note 411

Chapter Objectives 412

HRIS in Action 412

Introduction 413

**Training and Development: Strategic Implications and Learning
Organizations 415**

Systems Model of Training and Development 418

Training Metrics and Cost-Benefit Analysis 433

HRIS Applications in Training 436

HRIS/Learning Applications: Learning Management Systems 439

HRIS *T&D* Applications: Implementation Issues 443

Summary 444

Key Terms 445

Discussion Questions 446

Case Study 446

Case Study Questions 448

Practical Exercise 448

Notes 448

References 448

**14. Performance Management, Compensation, Benefits,
Payroll, and the Human Resource Information System 452**

Charles H. Fay and Renato E. Nardoni

Editors' Note 452

Chapter Objectives 453

HRIS in Action 453

Introduction 454

The Meaning of Work 455

Performance Management 456

Overview 456

Typical Data Inputs 462

Typical Reports 463

Data Outflows 463

Decision Support 463

Compensation 466

Overview 466

Typical Data Inputs 468

Typical Reports 469

Data Outflows 470

Decision Support 470

Benefits 471

Overview 471

Typical Data Inputs 474

Typical Reports 474

Data Outflows	475
Decision Support	475
Payroll	478
Overview	478
Typical Data Inputs	479
Typical Reports	479
Data Outflows	480
Decision Support	480
Summary	481
Key Terms	482
Discussion Questions	482
Case Study: Grandview Global Financial Services, Inc.	483
Case Study Questions	485
References	485

15. Human Resource Information Systems and International Human Resource Management 488

Michael J. Kavanagh and John W. Michel

Editors' Note	488
Chapter Objectives	489
HRIS in Action	489
Introduction: Increasing Importance of International Human Resource Management (IHRM)	490
Types of International Business Operations	492
Going Global	494
Differences in HRM in MNEs	499
Managing Different Types of Employees in MNEs	501
HR Programs in Global Organizations	504
International Staffing	504
Selecting Global Managers: Managing Expatriates	505
Training and Development of Expatriates	512

Performance Appraisal in MNEs	512
Managing International Compensation	514
HRIS Applications in IHRM	517
Introduction	517
Organizational Structure for Effectiveness	518
IHRM-HRIS Administrative Issues	518
HRIS Applications in MNEs	520
Summary	521
Key Terms	522
Discussion Questions	522
Case Study	523
Case Study Questions	524
Notes	524
References	525

PART IV: SPECIAL TOPICS IN HUMAN RESOURCE INFORMATION SYSTEMS 529

16. HRIS Privacy and Security 530

Humayun Zafar and Dianna L. Stone

Editors' Note	530
Chapter Objectives	531
HRIS in Action	531
Introduction	531
Employee Privacy	533
Unauthorized Access to Information	534
Unauthorized Disclosure of Information	535
Data Accuracy Problems	536
Stigmatization Problems	537
Use of Data in Social Network Websites	537
Lack of Privacy Protection Policies	538

Components of Information Security 538

Brief Evolution of Security Models[^], 538

Security Threats 541

Information Policy and Management 544

Fair Information Management Policies 544

Effective Information Security Policies 547

Summary 548

Key Terms 548

Discussion Questions 549

Case Study: Practical Applications of an Information Privacy Plan 549

Scenario 1 550

Scenario 2 551

Scenario 3 551

Case Study Questions 551

References 551

17. The Future of Human Resource

Information Systems: Emerging Trends in HRM and IT 555

Richard D. Johnson and Michael J. Kavanagh

Editors' Note 555

Chapter Objectives 556

Introduction 556

Future Trends in HRM 557

Health Care Questions 558

Business Intelligence 558

Demographic Workforce Changes 559

Growing Complexity of Legal Compliance 560

Virtualization of Work 561

Future Trends in HRIS 562

Bring Your Own Device 563

Software as a Service (SaaS) and the Cloud 564

Web 2.0	566
Social Networking	567
Enterprise Portals	568
Open-Source Software	569
An Evolving Industry	570
Evolving HRIS Technology Strategy	571
HRIS Moves to Small Businesses	571
Future Trends in Workforce Technologies	572
Summary	575
Key Terms	576
Notes	576
References	576
Appendix: Additional Resources	579
•ii"	
Internet Resources	579
Additional Readings	581
Glossary	586
Author Index	602
Subject Index	611
About the Editors	633-
About the Contributors	634

Human Resource Information Systems

Third Edition