

# Contents

*Preface* 21  
*Acknowledgments* 25  
*About the Author* 26

## **PART 1 Introduction 27**

### **Chapter 1 Managing Human Resources Today 27**

#### **What Is Human Resource Management? 28**

Why Is Human Resource Management Important to All Managers? 29  
Line and Staff Aspects of HRM 29  
Line Versus Staff Authority 29  
Line Managers' Human Resource Management Responsibilities 30  
Moving from Line Manager to HR Manager 30  
Organizing the Human Resource Department's Responsibilities 31

#### **The Trends Shaping Human Resource Management 32**

Globalization and Competition 32  
Indebtedness ("Leverage") and Deregulation 33  
Technological Advances 34  
The Nature of Work 34  
Demographic and Workforce Trends 34  
Economic Challenges and Trends 36

#### **■ MANAGING HR IN CHALLENGING TIMES 37**

#### **The Main Implications for Human Resource Managers 37**

They Take a Holistic "Talent Management" Approach to Managing Human Resources 37  
They Emphasize Focus More on Big Picture Issues 37  
They Find New Ways to Provide Transactional Services 38  
They Build High-Performance Work Systems 38  
They Use Evidence-Based Human Resource Management 39  
They Measure HR Performance 39  
They Manage Ethics 40  
They Have New Proficiencies 40  
HR Certification 40

#### **The Plan of This Book 41**

The Chapters 41

#### **Review 42**

Summary 42 • Key Terms 42 • Discussion Questions 42 • Individual and Group Activities 42 • Web-e's (Web Exercises) 43

#### **Application Exercises 43**

- HR IN ACTION CASE INCIDENT 1: Jack Nelson's Problem 43
- HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company 44

Experiential Exercise 44

### **Chapter 2 Managing Equal Opportunity and Diversity 48**

#### **Selected Equal Employment Opportunity Laws 49**

Background 49  
Equal Pay Act of 1963 49  
Title VII of the 1964 Civil Rights Act 49

- Executive Orders 50
- Age Discrimination in Employment Act of 1967 50
- Vocational Rehabilitation Act of 1973 50
- Pregnancy Discrimination Act of 1978 50
- Federal Agency Uniform Guidelines on Employee Selection Procedures 50
- Selected Court Decisions Regarding Equal Employment Opportunity (EEO) 51
- The Civil Rights Act of 1991 51
- Sexual Harassment 52
- Proving Sexual Harassment 52
- Court Decisions 53
  - **HR IN PRACTICE: What Employers Should Do to Minimize Liability in Sexual Harassment Claims** 53
  - What Causes Sexual Harassment? 55
  - The Americans with Disabilities Act 56
  - Improving Productivity through HRIS: Accommodating Disabled Employees 57
  - Genetic Information Non-Discrimination Act of 2008 (GINA) 58
  - Sexual Orientation 58
  - State and Local Equal Employment Opportunity Laws 58
  - **GLOBAL ISSUES IN HR: Applying Equal Employment Law in a Global Setting** 59
  - Summary 59
- Defenses Against Discrimination Allegations** 60
  - What Is Adverse Impact? 60
  - Bona Fide Occupational Qualification 61
  - Business Necessity 61
- Illustrative Discriminatory Employment Practices** 62
  - A Note on What You Can and Cannot Do 62
  - Recruitment 62
  - Selection Standards 63
  - Sample Discriminatory Promotion, Transfer, and Layoff Procedures 63
- The EEOC Enforcement Process** 64
  - Processing a Discrimination Charge 64
  - How to Respond to Employment Discrimination Charges 65
- Diversity Management and Affirmative Action Programs** 65
  - Diversity's Potential Pros and Cons 66
  - Strategy and HR: Boosting Minority Sales at IBM 67
  - Managing Diversity 67
  - Developing a Multi-Cultural Consciousness 68
  - Equal Employment Opportunity Versus Affirmative Action 68
  - Steps in an Affirmative Action Program 68
  - Affirmative Action Today 69
  - Voluntary Programs 69
- Review** 69
  - Summary 69 • Key Terms 70 • Discussion Questions 70 • Individual and Group Activities 71 • Web-e's (Web Exercises) 71
- Application Exercises** 71
  - **HR IN ACTION CASE INCIDENT 1: An Accusation of Sexual Harassment in Pro Sports** 71
  - **HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company** 72
  - Experiential Exercise 72
  - Business in Action Edu-Exercise 73
  - Personal Competencies Edu-Exercise 74

**Chapter 3 Strategic Human Resource Management 79****What Is Strategic Human Resource Management? 80**

The Portman Ritz-Carlton, Shanghai Example 80

**Why Strategic Planning Is Important to All Managers 80**

The Hierarchy of Goals 81

The Planning Process 81

**The Strategic Management Process 82**

Steps in Strategic Management 82

Improving Productivity through HRIS: Using Computerized Business Planning Software 85

Types of Strategies 85

How Human Resource Management Creates Competitive Advantage 87

Strategic Human Resource Management 88

- **MANAGING HR IN CHALLENGING TIMES: Adjusting HR Policies to Challenging Times 89**

**Human Resource Manager's Role in Strategic Planning 89**

HR's Strategy Execution Role 90

HR's Strategy Formulation Role 90

- **GLOBAL ISSUES IN HR: Dealing with Offshoring 90**

Strategic Management Tools 91

- **HR APPS 4 U: Mobile Access to Strategy Maps 92**

- **HR IN PRACTICE: How to Translate Strategy into Human Resource Policy and Practice 93**

Strategic Human Resource Management in Action: Einstein Medical Example 94

**Strategic HR in Action: Human Resource Management's Role in Mergers and Acquisitions 95**

Why Should Human Resource Managers Be Involved in Mergers and Acquisitions? 95

Examples of Human Resource Management's Specific Merger and Acquisition Roles 96

**Review 97**

Summary 97 • Key Terms 97 • Discussion Questions 98 • Individual and Group Activities 98 • Web-e's (Web Exercises) 98

**Application Exercises 99**

- **HR IN ACTION CASE INCIDENT 1: Is There Such a Thing as a Socially Responsible Acquisition? 99**

- **HR IN ACTION CASE INCIDENT 2: The Carter Cleaning Company: The High-Quality Work System 99**

Experiential Exercise 100

Business in Action Edu-Exercise 100

Personal Competencies Edu-Exercise 101

**Part 1 Video Cases Appendix 102**

Video 1: Introduction to Human Resource Management and Strategic Human Resource Management 102

Video 2: Managing Equal Opportunity and Diversity 102

**PART 2 Staffing and Talent Management 104****Chapter 4 Recruiting and Talent Management 104****The Talent Management Process 105**

What Is Talent Management? 105

**Conducting Job Analyses and Creating Success Profiles 107**

What Is Job Analysis? 107

Methods of Collecting Job Analysis Information 107

- Writing Job Descriptions 109
- Writing Job Specifications 110
- The Role of Profiles in Talent Management 111

**Workforce Planning and Predictive Workforce Monitoring 113**

- How to Forecast Personnel Needs 114
- Forecasting the Supply of Outside Candidates 115
- Forecasting the Supply of Inside Candidates 116
- Improving Productivity through HRIS: Succession Planning Systems 117
- Talent Management and Predictive Workforce Monitoring 117

**Recruiting Job Candidates 118**

- Internal Sources of Candidates 118
- Recruiting via the Internet 118
  - HR APPS 4 U: Posting and Accessing Job Openings 120
- Other Web Recruiting Practices 120
- Advertising as a Source of Candidates 121
- Employment Agencies as a Source of Candidates 122
- Temporary Workers 122
- Executive Recruiters as a Source of Candidates 123
- College Recruiting and Interns as a Source of Candidates 123
  - GLOBAL ISSUES IN HR: The Global Talent Search 124
- Referrals and Walk-ins as a Source of Candidates 124
- Other Recruiting Sources 125
- Summary of Current Recruitment Practices 125
  - MANAGING HR IN CHALLENGING TIMES: Reducing Recruitment Costs 126
- Recruiting a More Diverse Workforce 126

**Developing and Using Application Forms 128**

- Purpose of Application Forms 128
- Equal Opportunity and Application Forms 128
- After You Receive the Application 130

**Review 130**

- Summary 130 • Key Terms 131 • Discussion Questions 131 • Individual and Group Activities 131 • Web-e's (Web Exercises) 132

**Application Exercises 132**

- HR IN ACTION CASE INCIDENT 1: Finding People Who Are Passionate about What They Do 132
- HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company: A Tight Labor Market for Cleaners 133

- Experiential Exercise 133
- Personal Competencies Edu-Exercise 134
- Business in Action Edu-Exercise 134

**Appendix 135**

- Enrichment Topics in Job Analysis: Additional Job Analysis Methods 135

**Chapter 5 Selecting Employees 146**

**The Basics of Testing and Selecting Employees 147**

- Why Careful Selection Is Important 147
- Reliability 147
- Validity 148
- How to Validate a Test 149

**Using Tests at Work 150**

- How Do Employers Use Tests at Work? 150
- Types of Tests 152
  - GLOBAL ISSUES IN HR: Testing for Assignments Abroad 154

Computerized and Online Testing 154

■ **HR APPS 4 U: Testing via the iPhone** 156

Situational Judgment Tests 156

Management Assessment Centers 156

### **Interviewing Candidates 157**

Types of Selection Interviews 157

■ **MANAGING THE NEW WORKFORCE: Bias Against Working Mothers** 159

How Useful Are Interviews? 159

How to Avoid Common Interviewing Mistakes 159

Steps in Conducting an Effective Interview 160

■ **HR IN PRACTICE: Dos and Don'ts of Interview Questions** 161

■ **MANAGING HR IN CHALLENGING TIMES: Acing the Skype Interview** 163

Talent Management: Profiles and Employee Interviews 163

### **Using Other Selection Techniques 164**

Background Investigations and Reference Checks 164

Honesty Testing 165

■ **HR IN PRACTICE: How to Spot Dishonesty** 167

Graphology 167

Medical Exams 168

Drug Screening 168

Realistic Job Previews 168

Tapping Friends and Acquaintances 168

Making the Selection Decision 169

Evaluating the Selection Process 170

Complying with Immigration Law 170

Improving Productivity through HRIS: Comprehensive Applicant Tracking and Screening Systems 171

### **Review 171**

Summary 171 • Key Terms 172 • Discussion Questions 172 • Individual and Group Activities 172 • Web-e's (Web Exercises) 172

### **Application Exercises 173**

■ **HR IN ACTION CASE INCIDENT 1: Ethics and the Out-of-Control Interview** 173

■ **HR IN ACTION CASE INCIDENT 2: Honesty Testing at Carter Cleaning Company** 173

Experiential Exercise 174

Business in Action Edu-Exercise 175

Personal Competencies Edu-Exercise 175

### **Appendix 175**

The Structured Situational Interview 175

## **Chapter 6 Training and Developing Employees 181**

### **The Basic Orientation and Training Process 182**

Types of Programs 182

Purposes 182

■ **HR APPS 4 U: Mobile Company Directory** 183

Technology 183

Training Today 183

The Training and Development Process 183

### **Traditional Training Techniques 186**

On-the-Job Training 186

Informal Learning 187

■ **MANAGING HR IN CHALLENGING TIMES: Free Training Alternatives** 187

- Apprenticeship Training 188
- Vestibule Training 188
- Behavior Modeling 189
- Videoconference Distance Learning 189
- Computer and Internet-Based Training 189
- DVD-Based Training 189
- Simulated Learning 190
- Internet-Based Training 191
- Improving Productivity through HRIS: Learning Management Systems 192
- The Virtual Classroom 192
- Improving Web-Based Learning 192
- Mobile Learning 193
- Training for Special Purposes 193

■ **GLOBAL ISSUES IN HR: Exporting Values** 194

**Managerial Development and Training** 194

- Trends in Management Development 194
- Managerial On-the-Job Training 195
- Action Learning 195
- The Case Study Method 196
- Management Games 196
- The Myers-Briggs Type Indicator 197
- Outside Seminars 197
- University-Related Programs 197
- In-House Learning and Development Centers 198
- Talent Management and Mission-Critical Employees: Differential Development Assignments 198

**Organizational Change** 199

- Lewin's Process for Overcoming Resistance 199

■ **HR IN PRACTICE: A Process for Leading Organizational Change** 200

- Organizational Development 200

**Evaluating the Training and Development Effort** 201

- Training Effects to Measure 201

■ **HR IN PRACTICE: Questions to Ask When Designing and Implementing a Training Program** 204

**Review** 204

- Summary 204 • Key Terms 205 • Discussion Questions 205 • Individual and Group Activities 205 • Web-e's (Web Exercises) 205

**Application Exercises** 206

- **HR IN ACTION CASE INCIDENT 1: Reinventing the Wheel at Apex Door Company** 206
- **HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company: The New Training Program** 206

- Experiential Exercise 207

- Business in Action Edu-Exercise 207

- Personal Competencies Edu-Exercise 208

**Chapter 7 Performance and Talent Management** 212

**Basic Concepts in Performance Appraisal** 213

- The Performance Appraisal Cycle 213
- Why Appraise Performance? 213
- The Importance of Continuous Feedback 213
- Performance Management 215

Defining the Employee's Goals and Performance Standards	215
■ HR IN PRACTICE: How to Set Effective Goals	216
Who Should Do the Appraising?	216
<b>Appraisal Methods</b>	<b>218</b>
Graphic Rating Scale Method	218
Alternation Ranking Method	218
Paired Comparison Method	221
Forced Distribution Method	222
Critical Incident Method	222
Behaviorally Anchored Rating Scales	222
Appraisal Forms in Practice	223
The Management by Objectives Method	223
Computerized and Web-Based Performance Appraisals	224
Electronic Performance Monitoring	224
■ GLOBAL ISSUES IN HR: Appraising Employees Abroad	226
<b>Dealing with Appraisal Problems and the Appraisal Interview</b>	<b>226</b>
Ensure Fairness	226
Clarify Standards	227
Avoid Halo Effect Ratings	227
Avoid the Middle	227
Don't Be Lenient or Strict	228
Avoid Bias	228
Addressing Legal Issues in Appraisal	229
■ HR IN PRACTICE: Making Appraisals Legally Defensible	229
Handling the Appraisal Interview	229
<b>Performance Management</b>	<b>230</b>
Performance Management vs. Performance Appraisal	230
Using Information Technology to Support Performance Management	230
<b>Talent Management Practices and Employee Appraisal</b>	<b>231</b>
■ HR APPs 4 U: Mobile Performance Management	231
Appraising and Actively Managing Employees	231
Segmenting and Actively Managing Employees in Practice	232
<b>Review</b>	<b>233</b>
Summary	233
• Key Terms	233
• Discussion Questions	233
• Individual and Group Activities	234
• Web-e's (Web Exercises)	234
<b>Application Exercises</b>	<b>234</b>
■ HR IN ACTION CASE INCIDENT 1: Appraising the Secretaries at Sweetwater U	234
■ HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company: The Performance Appraisal	235
Experiential Exercise	235
Personal Competencies Edu-Exercise	236
<b>Chapter 8 Compensating Employees</b>	<b>239</b>
<b>What Determines How Much You Pay?</b>	<b>240</b>
Some Important Compensation Laws	240
■ HR APPs 4 U: Mobile PDA Handheld Timesheet Solutions	241
How Unions Influence Compensation Decisions	242
Compensation Policies	242
■ MANAGING HR IN CHALLENGING TIMES: Salary and Incentives in Tough Times	242
Equity and Its Impact on Pay Rates	243
<b>How Employers Establish Pay Rates</b>	<b>243</b>
Step 1: Conduct the Salary Survey	243

Step 2: Determine the Worth of Each Job: Job Evaluation 244

■ **HR IN PRACTICE: Steps in the Ranking Method of Job Evaluation** 245

Step 3: Group Similar Jobs into Pay Grades 245

Step 4: Price Each Pay Grade: Wage Curves 245

Step 5: Develop Rate Ranges 246

Pricing Managerial and Professional Jobs 246

**Current Trends in Compensation** 247

Talent Management: Competency- and Skill-Based Pay 247

Broadbanding 248

■ **GLOBAL ISSUES IN HR: Compensating Expatriate Employees** 249

Board Oversight of Executive Pay 249

**Incentive Plans** 249

Piecework Plans 250

Incentives for Salespeople 250

Recognition-Based Awards 251

■ **HR IN PRACTICE: Incentives Supervisors Can Use** 251

Online Award Programs 252

Merit Pay as an Incentive 252

Team Incentive Plans 252

Incentives for Managers and Executives 252

Profit-Sharing Plans 253

Employee Stock Ownership Plans 254

Gainsharing Plans 254

Earnings-at-Risk Pay Plans 254

Improving Productivity through HRIS: Incentive Management Systems 255

**Employee Benefits** 255

Pay for Time Not Worked 256

Insurance Benefits 257

Hospitalization, Medical, and Disability Insurance 258

Retirement Benefits 260

■ **MANAGING THE NEW WORKFORCE: Domestic Partner Benefits** 262

Personal Services Benefits 262

Work-Life/Family-Friendly Benefits 263

Flexible Benefits 264

Benefits and Employee Leasing 264

Benefits Web Sites 265

**Review** 265

Summary 265 • Key Terms 266 • Discussion Questions 266 • Individual and Group Activities 266 • Web-e's (Web Exercises) 267

**Application Exercises** 267

■ **HR IN ACTION CASE INCIDENT 1: Inserting the Team Concept into Compensation—or Not** 267

■ **HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company: The Incentive Plan** 268

Experiential Exercise 268

Business in Action Edu-Exercise 269

Personal Competencies Edu-Exercise 269

**Appendix** 270

Motivation and Incentives 270

**PART 3 Employee and Labor Relations** 277

**Chapter 9 Ethics, Employee Rights, and Fair Treatment at Work** 277

**Basic Concepts in Ethics and Fair Treatment at Work** 278

Ethical Dilemmas 279

The Meaning of Ethics 279


Ethics and the Law 279  
 Employee Rights and the Law 280  
 Workplace Unfairness 280  
 Why Treat Employees Fairly? 281

### **What Shapes Ethical Behavior at Work? 282**

There's No One Smoking Gun 282  
 The Person (What Makes Bad Apples?) 282  
 Outside Forces That Shape Ethical Decisions (Bad Barrels) 284  
 In Summary: Some Things to Keep in Mind About Ethical Behavior at Work 287

### **HR Management's Role in Ethics and Fair Treatment 288**

Staffing and Selection 288  
 Training 289  
 Improving Productivity through HRIS: Web-Based Ethics Training 289  
 Performance Appraisal 289  
 Reward and Disciplinary Systems 289  
 Workplace Aggression and Violence 289  
 Building Two-Way Communication 290

### **Employee Discipline and Privacy 291**

The Three Pillars 291  
 ■ **MANAGING THE NEW WORKFORCE: Comparing Males and Females in a Discipline Situation 291**  
 ■ **HR IN PRACTICE: Fair Discipline Guidelines 292**  
 Employee Privacy 293

### **Managing Dismissals 295**

■ **HR APPS 4 U: iPods and Ethics at Work 295**  
 Termination at Will 295  
 Grounds for Dismissal 296  
 Avoiding Wrongful Discharge Suits 296  
 Personal Supervisory Liability 298  
 The Termination Interview 298  
 Layoffs and the Plant Closing Law 299  
 ■ **MANAGING HR IN CHALLENGING TIMES: Preparing for Layoffs 300**  
 Adjusting to Downsizings and Mergers 300  
 ■ **GLOBAL ISSUES IN HR: Employment Contracts 300**

### **Review 301**

Summary 301 • Key Terms 302 • Discussion Questions 302 • Individual and Group Activities 302 • Web-e's (Web Exercises) 302

### **Application Exercises 303**

■ **HR IN ACTION CASE INCIDENT 1: Enron, Ethics, and Organizational Culture 303**  
 ■ **HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company: Guaranteeing Fair Treatment 303**  
 Experiential Exercise 304  
 Business in Action Edu-Exercise 304  
 Personal Competencies Edu-Exercise 304

## **Chapter 10 Working with Unions and Resolving Disputes 309**

### **The Labor Movement 310**

Why Do Workers Organize? 310  
 What Do Unions Want? What Are Their Aims? 311  
 The AFL-CIO 311

### **Unions and the Law 312**

Period of Strong Encouragement: The Norris-LaGuardia Act (1932) and the National Labor Relations Act (1935) 312  
 Period of Modified Encouragement Coupled with Regulation: The Taft-Hartley Act (1947) 313  
 Period of Detailed Regulation of Internal Union Affairs: The Landrum-Griffin Act (1959) 314

**The Union Drive and Election 315**

- Step 1: Initial Contact 315
- HR APPS 4 U: Union iPod Organizing 316
- Improving Productivity through HRIS: Unions Go Online 316
- Step 2: Authorization Cards 317
- Step 3: The Hearing 318
- Step 4: The Campaign 318
- HR IN PRACTICE: The Supervisor's Role in the Unionizing Effort 318
- Step 5: The Election 319
- Decertification Elections: When Employees Want to Oust Their Union 321

**The Collective Bargaining Process 321**

- What Is Collective Bargaining? 231
- What Is Good-Faith Bargaining? 321
- The Negotiating Team 322
- Bargaining Items 322
- Bargaining Stages 323
- Impasses, Mediation, and Strikes 323
- HR IN PRACTICE: Negotiating Guidelines 324
- The Contract Agreement 327
- Handling Grievances 327
- Effective Dispute Resolution Practices 328
- HR IN PRACTICE: Guidelines for How to Handle a Grievance 328

**What's Next for Unions? 330**

- Why the Union Decline? 330
- Card Check and Other New Union Tactics 331
- GLOBAL ISSUES IN HR: Unions Go Global 332

**Review 332**

Summary 332 • Key Terms 333 • Discussion Questions 333 • Individual and Group Activities 333 • Web-e's (Web Exercises) 334

**Application Exercises 334**

- HR IN ACTION CASE INCIDENT 1: Negotiating with the Writers Guild of America 334
- HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company: The Grievance 335

- Experiential Exercise 335
- Business in Action Edu-Exercise 336
- Personal Competencies Edu-Exercise 336

**Chapter 11 Improving Occupational Safety, Health, and Security 340**

**Employee Safety and Health: An Introduction 341**

- Why Employee Safety and Health Are Important 341
- A Manager's Briefing on Occupational Law 341
- Inspections and Citations 342
- Responsibilities and Rights of Employers and Employees 344

**What Causes Accidents? 345**

- Unsafe Working Conditions 345
- HR IN PRACTICE: Checklist of Mechanical or Physical Accident-Causing Conditions 346
- Unsafe Acts 347

**How to Prevent Accidents 348**

- Reduce Unsafe Conditions 348
- Personal Protective Equipment 348
- MANAGING THE NEW WORKFORCE: Protecting Vulnerable Workers 351
- Reducing Unsafe Acts 352
- Use Screening to Reduce Unsafe Acts 352

- Use Posters and Other Propaganda 352
- Provide Safety Training 352
- Improving Productivity through HRIS: Internet-Based Safety Improvement Solutions 352
- Use Incentives and Positive Reinforcement 353
- Emphasize Top-Management Commitment 354
- The Supervisor's Role in Safety 354
- Foster a Culture of Safety 354
- Establish a Safety Policy 354
- Set Specific Loss Control Goals 355
- Conduct Regular Safety and Health Inspections 355
- HR APPS 4 U: PDA Safety Audits 355
- Beyond Zero Accidents 355
- Organize a Safety Committee 355
- MANAGING HR IN CHALLENGING TIMES: Cutting Safety Costs Without Cutting Costs 356

### **Workplace Health Hazards: Problems and Remedies 356**

- Chemicals and Industrial Hygiene 356
- Alcoholism and Substance Abuse 357
- The Problems of Job Stress and Burnout 358
- Asbestos Exposure at Work 360
- Computer Monitor Health Problems and How to Avoid Them 360
- Repetitive Motion Disorders 360
- Infectious Diseases 360
- Workplace Smoking 361
- Dealing with Violence at Work 361
- Reducing Workplace Violence 362
- HR IN PRACTICE: Guidelines for Firing a High-Risk Employee 363
- Enterprise Risk Management 363
- Terrorism 364
- GLOBAL ISSUES IN HR: Crime and Punishment Abroad 365

### **Review 365**

- Summary 365 • Key Terms 366 • Discussion Questions 366 • Individual and Group Activities 366 • Web-e's (Web Exercises) 366

### **Application Exercises 367**

- HR IN ACTION CASE INCIDENT 1: The Office Safety and Health Program 367
- HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company: Motivating Safe Behavior 367
- Experiential Exercise 368
- Business in Action Edu-Exercise 368
- Personal Competencies Edu-Exercise 369

## **PART 4 Special Issues in Human Resource Management 375**

### **Chapter 12 Managing Human Resources in Entrepreneurial Firms 375**

#### **The Small Business Challenge 376**

- Why Entrepreneurship Is Important 376
- How Small Business Human Resource Management Is Different 376
- Why HRM Is Important to Small Businesses 377

#### **Using Internet and Government Tools to Support the HR Effort 378**

- Complying with Employment Laws 378
- Employment Planning and Recruiting 380
- Employment Selection 380
- Employment Training 382
- Employment Appraisal and Compensation 382
- Employment Safety and Health 382

**Leveraging Small Size: Familiarity, Flexibility, Fairness, Informality, and HRM 384**

- Simple, Informal Employee Selection Procedures 384
- **HR IN PRACTICE: A Simple, Streamlined Interviewing Process** 384
- Flexibility in Training 385
- Flexibility in Benefits and Rewards 386
- **MANAGING HR IN CHALLENGING TIMES: Benefits for Bad Times** 388
- Improved Communications 389
- Fairness and the Family Business 389

**Using Professional Employer Organizations 390**

- How Do PEOs Work? 390
- Why Use a PEO? 390
- Caveats 391

**Managing HR Systems, Procedures, and Paperwork 392**

- Introduction 392
- Basic Components of Manual HR Systems 392
- Automating Individual HR Tasks 393

**Review 394**

- Summary 394 • Discussion Questions 395 • Individual and Group Activities 395 • Web-e's (Web Exercises) 395

**Application Exercises 395**

- **HR IN ACTION CASE INCIDENT 1: The New HR System** 395
- **HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company: The New Pay Plan** 396
- Experiential Exercise 396
- Business in Action Edu-Exercise 397

**Chapter 13 Managing HR Globally 401**

**HR and the Internationalization of Business 402**

- The Human Resource Challenges of International Business 402
- What Is International Human Resource Management? 402
- How Intercountry Differences Affect Human Resource Management 403


**Improving International Assignments Through Selection 406**

- International Staffing: Home or Local? 406
- **HR IN PRACTICE: What Human Resource Management Can Do to Facilitate Offshoring Operations** 407
- Values and International Staffing Policy 408
- Ethics and Codes of Conduct 408
- Selecting International Managers 408
- Making Expatriate Assignments Successful 409
- **MANAGING THE NEW WORKFORCE: Sending Women Managers Abroad** 411
- How to Avoid Having International Assignments Fail 411
- **HR IN PRACTICE: Some Practical Solutions to the Expatriate Challenge** 413

**Training and Maintaining International Employees 413**

- Orienting and Training Employees on International Assignment 413
- International Compensation 415
- **MANAGING HR IN CHALLENGING TIMES: Getting a Handle on Global Compensation** 416
- Performance Appraisal of International Managers 417
- Safety and Fair Treatment Abroad 418
- **HR APPS 4 U: Traveling Safely with Google Maps** 418
- Repatriation: Problems and Solutions 418

**How to Implement a Global HR System 419**


- Developing a More Effective Global HR System* 419
- Making the Global HR System More Acceptable* 420
- Implementing the Global HR System* 420
- Improving Productivity through HRIS: Taking the HRIS Global* 420

### **Review 421**

- Summary 421 • Key Terms 422 • Discussion Questions 422 • Individual and Group Activities 422 • Web-e's (Web Exercises) 422

### **Application Exercises 422**

- **HR IN ACTION CASE INCIDENT 1: "Boss, I Think We Have a Problem"** 422
- **HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company: Going Abroad** 423

- Experiential Exercise 423
- Business in Action Edu-Exercise 424
- Personal Competencies Edu-Exercise 424

## **Chapter 14 Building High-Performance Work Systems and Improving Strategic Results 429**

### **Building High-Performance Work Systems 430**

- What Are High-Performance Work Systems? 430
- When Did High-Performance Work Systems Get Their Start? 430
- High-Performance Human Resource Policies and Practices 430
- Evidence-Based Human Resource Management 432
- The Manager's Role in Building a High-Performance Work System 432

### **Conducting the Human Resource Management Audit 433**

- What Are HR Audits? 433
- What Areas Should the HR Audit Cover? 433
- Types of Audits 433
- Some Issues Prompting HR Audits 434
- When to Audit? 435
- The HR Audit Process 435

### **HR Metrics and Benchmarking 436**

- Types of Metrics 436
- Benchmarking in Action 438
- Strategy and Strategy-Based Metrics 438
- Improving Productivity through HRIS: Tracking Applicant Metrics for Improved Talent Management 439

### **Outsourcing Human Resource Management Activities 439**

- Two Ways to Reduce the Emphasis on Day-to-Day Operational HR Activities 440
- Outsourcing Doesn't Always Succeed 440
- Outsourcing in Practice 440
- To Whom Do Employers Outsource HR Functions? 442
- Making the Decision to Outsource 443
- **HR IN PRACTICE: Outsourcing Checklist** 443
- **GLOBAL ISSUES IN HR: Outsourcing the Global Recruitment Function** 444

### **Review 444**

- Summary 444 • Key Terms 445 • Discussion Questions 445 • Individual and Group Activities 445 • Web-e's (Web Exercises) 445

### **Application Exercises 446**

- **HR IN ACTION CASE INCIDENT 1: Marks & Spencer** 446
- **HR IN ACTION CASE INCIDENT 2: Carter Cleaning Company: The High-Performance Work System** 446

- Experiential Exercise 447

**20** CONTENTS

Business in Action Edu-Exercise 447  
Personal Competencies Edu-Exercise 448

*Employee Retention and Career Management Module* 451  
*Appendix: Comprehensive Cases* 463  
*Glossary* 477  
*Name Index* 483  
*Subject Index* 487