

FOURTH EDITION

Fundamentals of Human Resource Management

Gary Dessler

Florida International University

PEARSON

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

Contents

Preface xxv
Acknowledgments xxx
About the Author xxxi

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? 3
Line and Staff Aspects of HRM 4
Line versus Staff Authority 4
Line Managers' Human Resource Management Responsibilities 4
The Human Resource Department 5

The Trends Shaping Human Resource Management 6

Workforce Diversity Trends 6
Technology and Workforce Trends 7
■ HR AS A PROFIT CENTER: Boosting Customer Service 9
Globalization and Competition 9
Economic Challenges 9
Economic and Workforce Projections 10

Consequences for Today's Human Resource Managers 11

HR and Performance 12
HR and Performance and Sustainability 13
HR and Employee Engagement 13
HR and the Manager's Human Resource Philosophy 13

HR and Strategy 15
Sustainability and Strategic Human Resource Management 16
HR and Human Resource Competencies 16
HR and the Manager's Skills 16
The Human Resource Manager's Competencies 17
HR and Ethics 18
HR Manager Certification 18

The Plan of this Book 18

The Chapters 18

Review 19

Summary 19 • Key Terms 20 • Discussion Questions 20
• Individual and Group Activities 21

Application Exercises 21

■ HR IN ACTION CASE INCIDENT 1: Jack Nelson's Problem 21
■ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 22

Experiential Exercise 23

Chapter 2 Managing Equal Opportunity and Diversity 24

Equal Employment Opportunity Laws 25

Background 25
Equal Pay Act of 1963 25
Title VII of the 1964 Civil Rights Act 25
Executive Orders 26

- Age Discrimination in Employment Act of 1967 26
- Vocational Rehabilitation Act of 1973 26
- Pregnancy Discrimination Act of 1978 26
- Federal Agency Uniform Guidelines on Employee Selection Procedures 26
- Selected Court Decisions regarding Equal Employment Opportunity (EEO) 27
- The Civil Rights Act of 1991 27
- The Americans with Disabilities Act 28
- Uniformed Services Employment and Reemployment Rights Act 29
- Genetic Information Nondiscrimination Act of 2008 29
- State and Local Equal Employment Opportunity Laws 30
- Religious and Other Types of Discrimination 30
 - HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES 31
- Sexual Harassment 32
- Diversity Counts 34
 - HR PRACTICES AROUND THE GLOBE: Applying Equal Employment Law Abroad 35
- Social Media and HR 35
- Summary 35
- Recent Trends in Discrimination Law 36
- Defenses against Discrimination Allegations 36**
 - The Central Role of Adverse Impact 37
 - KNOW YOUR EMPLOYMENT LAW: Dealing with a Charge of Discrimination 39
 - Bona Fide Occupational Qualification 39
 - Business Necessity 40
- Illustrative Discriminatory Employment Practices 40**
 - KNOW YOUR EMPLOYMENT LAW: Illustrative Discriminatory Employment Practices 41
- The EEOC Enforcement Process 43**
 - Processing a Discrimination Charge 43
 - Voluntary Mediation 43
 - Mandatory Arbitration of Discrimination Claims 45
- Diversity Management and Affirmative Action 45**
 - Diversity's Barriers and Benefits 45
 - HR AS A PROFIT CENTER: How diversity drives higher profits 47
 - Managing Diversity 47
 - Equal Employment Opportunity versus Affirmative Action 48
 - Reverse Discrimination 48
- Review 49**
 - Summary 49 • Key Terms 49 • Discussion Questions 50
 - Individual and Group Activities 50
- Application Exercises 51**
 - HR IN ACTION CASE INCIDENT 1: An Accusation of Sexual Harassment in Pro Sports 51
 - HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 52
- Experiential Exercise 52

Chapter 3 Human Resource Strategy and Analysis 54

- The Strategic Management Process 55**
 - HR PRACTICES AROUND THE GLOBE: The Shanghai Portman's New Human Resource Management Strategy 55
- The Basic Management Planning Process 56
- What Is Strategic Planning? 57
- The Strategic Management Process 57
- Types of Strategies 60
- Managers' Roles in Strategic Planning 62
- Strategic Human Resource Management 62**
 - What Is Strategic Human Resource Management? 62
 - KNOW YOUR EMPLOYMENT LAW: Strategic Human Resource Management Tools 64
 - Improving Performance through HRIS 66

HR Metrics and Benchmarking 67

- Types of Metrics 67
- Benchmarking 68
- Strategy and Strategy-Based Metrics 68
- Workforce/Talent Analytics and Data Mining 68
 - HR AS A PROFIT CENTER: Using Workforce/Talent Analytics 69
- Using HR Audits 70
- Evidence-Based HR and the Scientific Way of Doing Things 71
 - HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES 72

Building High-Performance Work Systems 72

- High-Performance Human Resource Policies and Practices 72

Employee Engagement and Organizational Performance 73

- Why Is Employee Engagement Important? 73
- The Employee Engagement Problem 74
- What Can Managers Do to Improve Employee Engagement? 74
- How to Measure Employee Engagement 75

Employee Engagement Guide for Managers 75

- How Kia Motors (UK) Improved Performance with an HR Strategy Aimed at Boosting Employee Engagement 75
- The Challenges 75
- The New Human Resource Management Strategy 76
 - BUILDING YOUR MANAGEMENT SKILLS: How to Execute an Employee Engagement Strategy 76
- The Results 76

Review 77

- Summary 77 • Key Terms 78 • Discussion Questions 78
- Individual and Group Activities 78

Application Exercises 79

- HR IN ACTION CASE INCIDENT 1: Siemens Builds a Strategy-Oriented HR System 79
- HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 80
- Experiential Exercise 80

PART 2 Staffing: Workforce Planning and Employment 81**Chapter 4 Job Analysis and Talent Management 82****The Talent Management Process 83**

- Improving Performance through HRIS 84

The Basics of Job Analysis 84

- What Is Job Analysis? 84
- Uses of Job Analysis Information 85
- Steps in Job Analysis 86
 - HR AS A PROFIT CENTER: Boosting Productivity through Work Redesign 87

Methods for Collecting Job Analysis Information 88

- The Interview 88
 - BUILDING YOUR MANAGEMENT SKILLS: Interviewing Guidelines 89
- Questionnaires 90
- Observation 90
- Participant Diary/Logs 90
- Quantitative Job Analysis Techniques: The Position Analysis Questionnaire (PAQ) 90
- Electronic Job Analysis Methods 94

Writing Job Descriptions 94

- Job Identification 94
- Job Summary 96
- Relationships 97
- Responsibilities and Duties 97
 - BUILDING YOUR MANAGEMENT SKILLS: Determining the Job's Duties 97
- Social Media and HR 98

- KNOW YOUR EMPLOYMENT LAW: Writing Job Descriptions That Comply with the ADA 98
- Standards of Performance and Working Conditions 99
- HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES: Using O*NET 100
- Writing Job Specifications 102**
 - Specifications for Trained versus Untrained Personnel 103
 - Specifications Based on Judgment 103
 - Job Specifications Based on Statistical Analysis 103
 - The Job-Requirements Matrix 104
- Employee Engagement Guide for Managers 104**
 - The Employee Engagement Manager's Job Description 104
 - Job Specifications and Employee Engagement 104
 - The Employee Engagement Manager's Job Description 104
- Using Competencies Models 106**
 - HR PRACTICES AROUND THE GLOBE: Daimler Alabama Example 107
 - How to Write Competencies Statements 108
- Review 109**
 - Summary 109 • Key Terms 110 • Discussion Questions 110
 - Individual and Group Activities 111
- Application Exercises 111**
 - HR IN ACTION CASE INCIDENT 1: Optima Air Filter Company: The Flood 111
 - HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 112
- Experiential Exercise 112

Chapter 5 Personnel Planning and Recruiting 114

- Workforce Planning and Forecasting 115**
 - Strategy and Workforce Planning 116
 - Forecasting Personnel Needs (Labor Demand) 117
 - Improving Performance through HRIS 119
 - Forecasting the Supply of Inside Candidates 119
 - Forecasting the Supply of Outside Candidates 121
 - Predictive Workforce and Talent Management 121
 - HR PRACTICES AROUND THE GLOBE: Predicting Labor Needs 122
 - BUILDING YOUR MANAGEMENT SKILLS: Developing an Action Plan to Match Projected Labor Supply and Labor Demand 122
- Why Effective Recruiting Is Important 123**
 - The Recruiting Yield Pyramid 123
 - Developing the Brand 124
 - KNOW YOUR EMPLOYMENT LAW: Preemployment Activities 124
- Internal Sources of Candidates 124**
 - Finding Internal Candidates 125
- Employee Engagement Guide for Managers 125**
 - Internal Recruitment and Promotion-from-Within 125
- Outside Sources of Candidates 126**
 - Informal Recruiting and the Hidden Job Market 126
 - Recruiting via the Internet 126
 - Social Media and HR 127
 - Improving Performance through HRIS 128
 - Advertising 129
 - Employment Agencies 130
 - Temporary Workers and Alternative Staffing 131
 - KNOW YOUR EMPLOYMENT LAW: Contract Employees 132
 - Offshoring and Outsourcing Jobs 133
 - Executive Recruiters 133
 - BUILDING YOUR MANAGEMENT SKILLS: Working with Recruiters 134
 - HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES: Recruiting 101 134
 - Referrals and Walk-Ins 135

On-Demand Recruiting Services	136
College Recruiting	136
Telecommuters	137
Military Personnel	137
■ BUILDING YOUR MANAGEMENT SKILLS: How to Improve the Recruitment Effort	138
■ HR AS A PROFIT CENTER: Cutting Recruitment Costs	138
Recruiting a More Diverse Workforce	139
Recruiting Women	139
Recruiting Single Parents	139
Older Workers	139
Diversity Counts	140
Recruiting Minorities	140
The Disabled	141
Developing and Using Application Forms	141
Purpose of Application Forms	141
■ BUILDING YOUR MANAGEMENT SKILLS: HR Tools for Line Managers and Entrepreneurs	141
■ KNOW YOUR EMPLOYMENT LAW: Application Forms and EEO Law	143
■ KNOW YOUR EMPLOYMENT LAW: Mandatory Arbitration	143
Review	144
Summary	144
• Key Terms	145
• Discussion Questions	145
• Individual and Group Activities	145
Application Exercises	146
■ HR IN ACTION CASE INCIDENT 1: Finding People Who Are Passionate about What They Do	146
■ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company	147
Experiential Exercise	147

Chapter 6 Selecting Employees 148

The Basics of Testing and Selecting Employees	149
Why Careful Selection Is Important	149
Reliability	150
Validity	150
How to Validate a Test	151
■ HR AS A PROFIT CENTER: Reducing Turnover at KeyBank	152
■ KNOW YOUR EMPLOYMENT LAW: Testing and Equal Employment Opportunity	153
■ BUILDING YOUR MANAGEMENT SKILLS: Protecting Employees' Individual Rights and Test Privacy	153
Types of Tests	154
Tests of Cognitive Abilities	155
Tests of Motor and Physical Abilities	155
Measuring Personality	155
Achievement Tests	157
Computerized and Online Testing	158
Improving Performance through HRIS	158
Work Samples and Simulations	159
Situational Judgment Tests	159
Management Assessment Centers	159
Video-Based Situational Testing	160
The Miniature Job Training and Evaluation Approach	160
■ HR IN PRACTICE: Selecting Employees at Honda's New Car Plant	160
Computerized Multimedia Candidate Assessment Tools	160
■ HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES: Employee Testing and Selection	161
Interviewing Candidates	161
Types of Selection Interviews	161
Improving Performance through HRIS	165

- Diversity Counts 165
- How Useful Are Interviews? 166
- How to Avoid Common Interviewing Mistakes 166
 - BUILDING YOUR MANAGEMENT SKILLS: How to Conduct an Effective Interview 168
 - KNOW YOUR EMPLOYMENT LAW: Interviewing Candidates 169
- Using Competencies Models and Profiles in Employee Interviews 169
- Using Other Selection Techniques 171**
 - Background Investigations and Reference Checks 171
 - KNOW YOUR EMPLOYMENT LAW: Giving References 173
 - BUILDING YOUR MANAGEMENT SKILLS: How to Obtain More Useful Reference Information 173
 - Social Media and HR 174
 - Honesty Testing 174
 - BUILDING YOUR MANAGEMENT SKILLS: How to Spot Dishonesty 176
 - Graphology 177
 - HR AS A PROFIT CENTER: Using Integrity Tests 177
 - Medical Exams 177
 - Drug Screening 177
 - Realistic Job Previews 178
 - Tapping Friends and Acquaintances 178
 - Making the Selection Decision 178
 - How Useful Are Testing and Selection Devices? 178
 - Complying with Immigration Law 179
 - Improving Performance through HRIS 179
 - Developing and Extending the Job Offer 179
- Employee Engagement Guide for Managers 180**
 - Building Engagement: A Total Selection Program 181
 - The Toyota Way 181
- Review 182**
 - Summary 182 • Key Terms 183 • Discussion Questions 183
 - Individual and Group Activities 184
- Application Exercises 184**
 - HR IN ACTION CASE INCIDENT 1: Ethics and the Out-of-Control Interview 184
 - HR IN ACTION CASE INCIDENT 2: Honesty Testing at Carter Cleaning Company 185
- Experiential Exercise 186
- Appendix: The Structured Situational Interview 187**

PART 3 Training and Human Resource Development 189

Chapter 7 Training and Developing Employees 190

- Orienting/Onboarding New Employees 191**
 - The Purposes of Employee Orientation/Onboarding 191
 - The Orientation Process 191
 - KNOW YOUR EMPLOYMENT LAW: The Employee Handbook 193
- Employee Engagement Guide for Managers: Onboarding at Toyota 193**
- Overview of the Training Process 194**
 - KNOW YOUR EMPLOYMENT LAW: Training and the Law 194
 - Aligning Strategy and Training 194
 - HR AS A PROFIT CENTER: The Training Program That Turned Macy's Around 195
 - The ADDIE Five-Step Training Process 195
 - Conducting the Training Needs Analysis 195
 - Designing the Training Program 198
 - BUILDING YOUR MANAGEMENT SKILLS: How to Motivate the Trainee 199
 - Developing the Program 200
- Implementing the Training Program 200**
 - On-the-Job Training 200
 - Apprenticeship Training 201
 - Informal Learning 201

Job Instruction Training	202
Lectures	202
Programmed Learning	202
Behavior Modeling	203
Audiovisual-Based Training	203
Vestibule Training	203
Electronic Performance Support Systems (EPSS)	203
Videoconferencing	203
Computer-Based Training (CBT)	204
Simulated Learning	204
Improving Performance through HRIS	204
The Virtual Classroom	205
Mobile Learning	206
Social Media and HR	206
Lifelong and Literacy Training Techniques	206
Diversity Training	207
■ HR IN PRACTICE: Diversity Training at ABC Virtual Communications, Inc.	207
Team Training	207
■ BUILDING YOUR MANAGEMENT SKILLS: HR Tools for Line Managers and Small Businesses	208
Implementing Management Development Programs	209
Strategy's Role in Management Development	209
Succession Planning	209
Improving Performance through HRIS	210
Managerial On-the-Job Training	211
Off-the-Job Management Training and Development Techniques	212
Leadership Development at GE	214
Talent Management and Differential Development Assignments	214
Managing Organizational Change Programs	214
■ BUILDING YOUR MANAGEMENT SKILLS: How to Bring About a Change at Work	215
Using Organizational Development	215
Evaluating the Training Effort	216
Designing the Study	216
Training Effects to Measure	216
Review	218
Summary	218
• Key Terms	219
• Discussion Questions	219
• Individual and Group Activities	220
Application Exercises	220
■ HR IN ACTION CASE INCIDENT 1: Reinventing the Wheel at Apex Door Company	220
■ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company: The New Training Program	221
Experiential Exercise	222

Chapter 8 Performance Management and Appraisal 223

Basic Concepts in Performance Appraisal	224
Steps in Performance Appraisal	224
Why Appraise Performance?	224
Defining the Employee's Performance Standards	225
■ HR AS A PROFIT CENTER: Setting Performance Goals at Ball Corporation	226
■ HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES: How to Set Effective Goals	226
Who Should Do the Appraising?	227
Social Media and HR	229
Appraisal Methods	229
Graphic Rating Scale Method	229
Alternation Ranking Method	231
Paired Comparison Method	231

Forced Distribution Method 231
 Critical Incident Method 234
 Behaviorally Anchored Rating Scales 234
 Appraisal Forms in Practice 234
 The Management by Objectives Method 234
 Improving Performance through HRIS 235
 Virtual Appraisal Games 236
 Electronic Performance Monitoring 236
 Talent Management and Employee Appraisal 236
 Conversation Days 237

How to Deal with Performance Appraisal Problems and the Appraisal Interview 238

■ BUILDING YOUR SKILLS: How to Make Sure the Appraisal Is Fair 238
 Clarify Standards 238
 Avoid Halo Effect Ratings 239
 Avoid the Middle 239
 Don't Be Lenient or Strict 240
 Diversity Counts 240
 ■ KNOW YOUR EMPLOYMENT LAW: Appraising Performance 241
 ■ BUILDING YOUR MANAGEMENT SKILLS: How to Conduct the Appraisal Interview 241

Employee Engagement Guide for Managers: Use the Appraisal Interview to Build Engagement 243

Performance Management 244

Total Quality Management and Performance Appraisal 244
 What Is Performance Management? 244
 Using Information Technology to Support Performance Management 245
 ■ HR PRACTICES AROUND THE GLOBE: Performance Management at General Dynamics Armament Systems (GDAS) 245
 The Manager's Role in Performance Management 246

Review 246

Summary 246 • Key Terms 247 • Discussion Questions 247
 • Individual and Group Activities 247

Application Exercises 248

■ HR IN ACTION CASE INCIDENT 1: Appraising the Secretaries at Sweetwater U 248
 ■ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 249

Experiential Exercise 249

Chapter 9 Managing Careers 250

Career Management 251

Careers Today 251
 Psychological Contract 252
 The Employee's Role in Career Management 252
 The Employer's Role in Career Management 253
 ■ HR IN PRACTICE: Intuit's Job Rotation Program 254
 Employer Career Management Methods 254
 Diversity Counts 256
 ■ HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES: The Manager's Role in Employee Career Development 256

Improving Coaching Skills 258

■ BUILDING YOUR MANAGEMENT SKILLS: How to Be an Effective Coach 258
 Being a Better Mentor 258
 Improving Performance through HRIS 260

Employee Engagement Guide for Managers 260

Career Management 260
 The New Psychological Contract 260
 Commitment-Oriented Career Development Efforts 261
 ■ HR IN PRACTICE: Career Development at Medtronic 262

Managing Employee Retention and Turnover 262

- HR AS A PROFIT CENTER: Costs of Turnover 263
- Managing Voluntary Turnover 263
- Retention Strategies for Reducing Voluntary Turnover 264
- A Comprehensive Approach to Retaining Employees 265
- Social Media and HR 266
- HR PRACTICES AROUND THE GLOBE: IBM's New Workforce 266
- Job Withdrawal 266

Managing Promotions and Transfers 267

- KNOW YOUR EMPLOYMENT LAW: Establish Clear Guidelines for Managing Promotions 267
- Decision 1: Is Seniority or Competence the Rule? 268
- Decision 2: How Should We Measure Competence? 268
- Decision 3: Is the Process Formal or Informal? 269
- Decision 4: Vertical, Horizontal, or Other? 269
- Diversity Counts 269
- Managing Transfers 270
- Managing Retirements 270

Managing Dismissals 271

- KNOW YOUR EMPLOYMENT LAW: Termination at Will 271
- Grounds for Dismissal 272
- Avoiding Wrongful Discharge Suits 273
- Supervisor Liability 273
- BUILDING YOUR MANAGEMENT SKILLS: Managing the Termination Interview 274
- Layoffs and the Plant Closing Law 275
- Adjusting to Downsizings and Mergers 276

Review 276

- Summary 276 • Key Terms 277 • Discussion Questions 277
- Individual and Group Activities 277

Application Exercises 278

- HR IN ACTION CASE INCIDENT 1: Google Reacts 278
- HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 279

Experiential Exercise 279

Appendix: Managing Your Career and Finding a Job 280**PART 4 Compensation and Total Rewards 287****Chapter 10 Developing Compensation Plans 288****The Basic Factors in Determining Pay Rates 289**

- Aligning Total Rewards with Strategy 289
- Equity and Its Impact on Pay Rates 289
- Legal Considerations in Compensation 290
- KNOW YOUR EMPLOYMENT LAW: The Independent Contractor 292
- Union Influences on Compensation Decisions 294
- Pay Policies 295
- HR AS A PROFIT CENTER: Wegmans Foods 295
- HR PRACTICES AROUND THE GLOBE: Compensating Expatriate Employees 296

Job Evaluation Methods 296

- What Is Job Evaluation? 296
- Salary Surveys 297
- Compensable Factors 298
- Preparing for the Job Evaluation 298
- Job Evaluation Methods: Ranking 299
- BUILDING YOUR MANAGEMENT SKILLS: How to Create a Pay Scale for a Company by Using the Job Ranking Job Evaluation Method 299
- Job Evaluation Methods: Job Classification 301
- Job Evaluation Methods: Point Method 301

Wage Curves	302
Pay Grades	302
Rate Ranges and the Wage Structure	302
Computerized Job Evaluations	303
■ HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES: Developing a Workable Pay Plan	304
Pricing Managerial and Professional Jobs	305
Compensating Executives and Managers	305
What Determines Executive Pay?	305
Compensating Professional Employees	306
Improving Performance through HRIS	307
Contemporary Topics in Compensation	307
Competency-Based Pay	307
■ HR IN PRACTICE: JLG's Skill-Based Pay Program	308
Broadbanding	308
Comparable Worth	309
Diversity Counts	310
Board Oversight of Executive Pay	310
Employee Engagement Guide for Managers	311
Total Rewards Programs	311
Total Rewards and Employee Engagement	311
Review	312
Summary	312
• Key Terms	313
• Discussion Questions	313
• Individual and Group Activities	313
Application Exercises	314
■ HR IN ACTION CASE INCIDENT 1: Salary Inequities at AstraZeneca	314
■ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company	315
Experiential Exercise	315
Appendix: How to Create a Market-Competitive Pay Plan Using the Point Plan Job Evaluation Method	316
Chapter 11 Pay for Performance and Employee Benefits	322
Individual Employee Incentive Plans	323
Individual Incentive Plans: Piecework Plans	323
Employee Incentives and the Law	323
Merit Pay as an Incentive	324
Incentives for Professional Employees	324
Nonfinancial and Recognition-Based Awards	325
■ HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES	325
Social Media and HR	326
Job Design	326
■ HR IN PRACTICE: Using Financial and Nonfinancial Incentives in a Fast-Food Chain	326
Incentives for Salespeople	327
■ BUILDING YOUR MANAGEMENT SKILLS: How to Build an Effective Sales Incentive Plan	328
Incentives for Managers and Executives	328
Short-Term Managerial Incentives and the Annual Bonus	329
Executives' Strategic Long-Term Incentives	329
Team and Organization-Wide Incentive Plans	331
How to Design Team Incentives	331
Profit-Sharing Plans	331
Gainsharing Plans	332
At-Risk Pay Plans	332
Employee Stock Ownership Plans	332
Benefits and Services: The Benefits Picture Today	333
Pay for Time Not Worked and Insurance Benefits	334
Unemployment Insurance	334
■ BUILDING YOUR MANAGEMENT SKILLS: How to Control Unemployment Claims	334

Vacations and Holidays	335
■ KNOW YOUR EMPLOYMENT LAW: Some Legal Aspects of Vacations and Holidays	335
Sick Leave	336
Social Media and HR	336
■ HR AS A PROFIT CENTER: Cutting Absences at the Driver and Vehicle Licensing Agency	336
Parental Leaves and the Family and Medical Leave Act	337
■ KNOW YOUR EMPLOYMENT LAW: Parental Leave Legal Issues	337
Severance Pay	337
Supplemental Unemployment Benefits	338
Insurance Benefits	338
Workers' Compensation	338
Hospitalization, Health, and Disability Insurance	339
■ KNOW YOUR EMPLOYMENT LAW: Patient Protection and Affordable Care Act of 2010	340
Tools for Employer Health Care Cost Control	341
■ HR AS A PROFIT CENTER: The Doctor Is on the Phone	341
Long-Term Care	343
Life Insurance	344
Benefits for Part-Time and Contingent Workers	344
■ HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES: Benefits and Employee Leasing	344
Retirement and Other Benefits	345
Social Security	345
Pension Plans	345
■ KNOW YOUR EMPLOYMENT LAW: Pension Planning and the Law	346
Pensions and Early Retirement	346
Improving Performance through HRIS	347
Personal Services and Family-Friendly Benefits	347
Personal Services	347
Family-Friendly (Work–Life) Benefits	347
Other Job-Related Benefits	348
Diversity Counts	348
Executive Perquisites	348
Flexible Benefits Programs	348
■ HR AS A PROFIT CENTER: NES Rentals Holdings, Inc.	349
■ HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES: “Costless” Small-Business–Friendly Benefits	350
Employee Engagement Guide for Managers	351
Costco’s Compensation Plan	351
Review	352
Summary	352
• Key Terms	353
• Discussion Questions	354
• Individual and Group Activities	354
Application Exercises	355
■ HR IN ACTION CASE INCIDENT 1: Striking for Benefits	355
■ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company	355
Experiential Exercise	356

PART 5 Employee and Labor Relations 357

Chapter 12 Maintaining Positive Employee Relations 358

Employee Relations	359
Employee Relations Programs for Building and Maintaining Positive Employee Relations	359
Ensuring Fair Treatment	359
■ HR PRACTICES AROUND THE GLOBE: The Foxconn Plant in Shenzhen, China	361
Improving Employee Relations through Communications Programs	362
Develop Employee Recognition/Relations Programs	363

- Use Employee Involvement Programs 363
- Social Media and HR 364
- HR IN PRACTICE: The Cost-Effective Suggestion System 365

The Ethical Organization 365

- Ethics and Employee Rights 365
- What Shapes Ethical Behavior at Work? 365
- The Person (What Makes Bad Apples?) 366
- Which Ethical Situations Make for Ethically Dangerous (Bad Cases) Situations? 366
- What Are the “Bad Barrels”?—The Outside Factors That Mold Ethical Choices 366
- Steps Managers Take to Create More Ethical Environments 367
- HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES: Small Business Ethics 369
- KNOW YOUR EMPLOYMENT LAW: Electronic Monitoring 371
- HR AS A PROFIT CENTER: Monitoring and Profits 372

Managing Employee Discipline 372

- The Three Pillars of Fair Discipline 373
- Diversity Counts 374
- BUILDING YOUR MANAGEMENT SKILLS: How to Discipline an Employee 374
- Discipline without Punishment 375

Employee Engagement Guide for Managers 376

- How Companies Become “Best Companies to Work For” 376
- The “Best Companies to Work For” 376
- SAS: Great Benefits, Trust, and Work-Life Balance 376
- Google: Happiness and People Analytics 377
- FedEx: Guaranteed Fair Treatment 377
- A “Best Company” Human Resource Philosophy 379

Review 380

- Summary 380 • Key Terms 380 • Discussion Questions 381
- Individual and Group Activities 381

Application Exercises 382

- HR IN ACTION CASE INCIDENT 1: Enron, Ethics, and Organizational Culture 382
- HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 383

Experiential Exercise 383

Ethics Quiz Answers 384

Chapter 13 Labor Relations and Collective Bargaining 385

The Labor Movement 386

Why Do Workers Organize? 386

Employee Engagement Guide for Managers: Employee Engagement and Unionization 387

What Do Unions Want? 387

The AFL-CIO and the SEIU 388

Unions and the Law 389

Period of Strong Encouragement: The Norris-LaGuardia Act (1932) and the National Labor Relations Act (1935) 389

Period of Modified Encouragement Coupled with Regulation: The Taft-Hartley Act (1947) 390

Period of Detailed Regulation of Internal Union Affairs: The Landrum-Griffin Act (1959) 391

Social Media and HR 392

The Union Drive and Election 392

Step 1: Initial Contact 392

Improving Performance through HRIS 394

Step 2: Authorization Cards 394

Step 3: The Hearing 395

Step 4: The Campaign 395

■ BUILDING YOUR MANAGEMENT SKILLS: What Supervisors Can and Cannot Do 396

■ KNOW YOUR EMPLOYMENT LAW: Rules Regarding Literature and Solicitation 396

■ HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES: What to Do When the Union Comes Calling	397
Step 5: The Election	398
How to Lose an NLRB Election	399
■ HR PRACTICES AROUND THE GLOBE: France Comes to the Workers' Aid	399
The Collective Bargaining Process	400
What Is Collective Bargaining?	400
What Is Good-Faith Bargaining?	400
The Negotiating Team	400
■ HR AS A PROFIT CENTER: Costing the Contract	401
Bargaining Items	401
Bargaining Stages	401
■ BUILDING YOUR MANAGEMENT SKILLS: How to Negotiate	403
Impasses, Mediation, and Strikes	403
The Contract Agreement	406
Contract Administration: Dealing with Grievances	407
■ BUILDING YOUR MANAGEMENT SKILLS: Guidelines for Handling a Grievance	408
What's Next for Unions?	409
Why the Union Decline?	409
What Are Unions Doing About It?	409
Cooperative Clauses	410
■ HR IN PRACTICE: Labor-Management Cooperation and Works Councils in America	411
Strategies for Cooperative Labor–Management Relations	411
Review	412
Summary	412
• Key Terms	412
• Discussion Questions	413
• Individual and Group Activities	413
Application Exercises	414
■ HR IN ACTION CASE INCIDENT 1: Negotiating with the Writers Guild of America	414
■ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company	415
Experiential Exercise	415

Chapter 14 Improving Occupational Safety, Health, and Risk Management 417

Employee Safety and Health: An Introduction 418

Why Safety Is Important	418
■ HR AS A PROFIT CENTER: Improving Safety Boosts Profits	418
Management's Role in Safety	418
■ HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES: The Supervisor's Role in Accident Prevention	419
A Manager's Briefing on Occupational Law	419
OSHA Inspections and Citations	420
OSHA Responsibilities and Rights of Employers and Employees	422
■ HR TOOLS FOR LINE MANAGERS AND SMALL BUSINESSES: Free On-Site Safety and Health Services	422

What Causes Accidents? 424

Unsafe Working Conditions	424
Unsafe Acts	425
What Traits Characterize "Accident-Prone" People?	425

How to Prevent Accidents 425

Reduce Unsafe Conditions	425
■ BUILDING YOUR MANAGEMENT SKILLS: Checklist of Mechanical or Physical Accident-Causing Conditions	428
Provide Personal Protective Equipment	430
Diversity Counts	430
Reduce Unsafe Acts	431
Screen to Reduce Unsafe Acts	431

Provide Safety Training	431
Improving Performance through HRIS	431
Use Posters, Incentives, and Positive Reinforcement	432
■ HR IN PRACTICE: Using Positive Reinforcement	432
Foster a Culture of Safety	433
Establish a Safety Policy	433
Set Specific Loss Control Goals	433
Conduct Regular Safety and Health Inspections	433
Organize a Safety Committee	434
■ HR IN PRACTICE: Safety at Saudi Petrol Chemical	435
Employee Engagement Guide for Managers	435
Milliken & Company—World-Class Safety through Employee Engagement	435
The Milliken Safety Program	435
Workplace Health: Problems and Remedies	436
Chemicals, Air Quality, and Industrial Hygiene	436
■ KNOW YOUR EMPLOYMENT LAW: Hazard Communication	437
Alcoholism and Substance Abuse	437
Job Stress and Burnout	439
Computer Monitor and Ergonomic Health Problems and How to Avoid Them	440
Infectious Diseases	441
Workplace Smoking	441
Occupational Security and Risk Management	442
Enterprise Risk Management	442
Preventing and Dealing with Violence at Work	442
■ BUILDING YOUR MANAGEMENT SKILLS: Guidelines for Firing a High-Risk Employee	444
Setting Up a Basic Security Program	444
Emergency Plans and Business Continuity	445
Social Media and HR	445
Terrorism	446
■ HR PRACTICES AROUND THE GLOBE: Dealing with Terrorism Abroad	446
Review	447
Summary	447
• Key Terms	447
• Discussion Questions	447
• Individual and Group Activities	448
Application Exercises	448
■ HR IN ACTION CASE INCIDENT 1: The Office Safety and Health Program	448
■ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company	449
Experiential Exercise	450

PART 6 Special Issues in Human Resource Management 451

Module A Managing HR Globally 451

HR and the Internationalization of Business	452
The Human Resource Challenges of International Business	452
What Is International Human Resource Management?	453
How Intercountry Differences Affect Human Resource Management	453
International Employee Selection Issues	455
International Staffing: Home or Local?	455
■ HR AS A PROFIT CENTER: Reducing Expatriate Costs	456
Values and International Staffing Policy	457
Special Tools for Selecting International Managers	458
Diversity Counts	458
Social Media and HR	459
How to Avoid Failed International Assignments	459
Training and Maintaining International Employees	460
Orienting and Training Employees on International Assignment	460

Performance Appraisal of International Managers 461

International Compensation 461

■ HR IN PRACTICE: Expat Pay at CEMEX 461

Safety and Fair Treatment Abroad 462

Repatriation: Problems and Solutions 462

Managing HR Globally 463

How to Put a Global HR System into Practice 463

Developing a More Effective Global HR System 464

Making the Global HR System More Acceptable 464

Implementing the Global HR System 464

Review 465

Summary 465 • Key Terms 465 • Discussion Questions 466

Application Exercises 466

■ HR IN ACTION CASE INCIDENT 1: "Boss, I Think We Have a Problem" 466

Module B Managing Human Resources in Small and Entrepreneurial Firms 468

The Small Business Challenge 469

How Small Business Human Resource Management Is Different 469

Why HRM Is Important to Small Businesses 470

■ HR AS A PROFIT CENTER: The Dealership 470

Using Internet and Government Tools to Support the HR Effort 471

Complying with Employment Laws 471

Employment Planning, Recruiting, and Selection 473

Social Media and HR 473

Employment Training 474

Employment Appraisal and Compensation 474

Employment Safety and Health 475

Leveraging Small Size: Familiarity, Flexibility, Fairness, Informality, and HRM 475

Simple, Informal Employee Selection Procedures 475

Flexibility in Training 475

Flexibility in Benefits and Rewards 476

Fairness and the Family Business 477

Using Professional Employer Organizations 478

Managing HR Systems, Procedures, and Paperwork 478

Introduction 478

Basic Components of Manual HR Systems 479

Automating Individual HR Tasks 480

Human Resource Information Systems (HRIS) 480

HRIS Vendors 480

HR and Intranets 480

Review 481

Summary 481 • Discussion Questions 482

Application Exercises 482

■ HR IN ACTION CASE INCIDENT 1: Carter Cleaning Company: The New Pay Plan 482

Appendix A: PHR® and SPHR® Knowledge Base 483

Appendix B: Comprehensive Cases 492

Glossary 503

Name/Organization Index 511

Subject Index 520