

HUMAN RESOURCE MANAGEMENT

THIRTEENTH EDITION

GARY DESSLER

HUMAN RESOURCE MANAGEMENT

THIRTEENTH EDITION

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 Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Editorial Director: Sally Yagan
Acquisitions Editor: Brian Mickelson
Editorial Project Manager: Sarah Holle
Director of Marketing: Maggie Moylan
Senior Marketing Manager: Nikki Ayana Jones
Marketing Assistant: Ian Gold
Senior Managing Editor: Judy Leale
Production Project Manager: Kelly Warsak
Senior Operations Supervisor: Arnold Vila
Operations Specialist: Cathleen Petersen
Creative Director: Blair Brown
Senior Art Director: Kenny Beck

Text Designer: LCI Design
Cover Designer: LCI Design
Cover Art: LCI Design
Manager, Rights and Permissions: Estelle Simpson
Media Project Manager: Lisa Rinaldi
Senior Media Project Manager: Denise Vaughn
Full-Service Project Management: Jennifer Welsch/
Bookmasters
Composition: Integra Software Services Pvt. Ltd.
Printer/Binder: Quebecor World Book Services
Cover Printer: Lehigh-Phoenix Color
Text Font: Minion 11/12

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on appropriate page within text.

Microsoft and/or its respective suppliers make no representations about the suitability of the information contained in the documents and related graphics published as part of the services for any purpose. All such documents and related graphics are provided “as is” without warranty of any kind. Microsoft and/or its respective suppliers hereby disclaim all warranties and conditions with regard to this information, including all warranties and conditions of merchantability, whether express, implied or statutory, fitness for a particular purpose, title and non-infringement. In no event shall Microsoft and/or its respective suppliers be liable for any special, indirect or consequential damages or any damages whatsoever resulting from loss of use, data or profits, whether in an action of contract, negligence or other tortious action, arising out of or in connection with the use or performance of information available from the services.

The documents and related graphics contained herein could include technical inaccuracies or typographical errors. Changes are periodically added to the information herein. Microsoft and/or its respective suppliers may make improvements and/or changes in the product(s) and/or the program(s) described herein at any time. Partial screen shots may be viewed in full within the software version specified.

Microsoft® and Windows® are registered trademarks of the Microsoft Corporation in the U.S.A. and other countries. This book is not sponsored or endorsed by or affiliated with the Microsoft Corporation.

Copyright © 2013, 2011, 2008, 2005, 2003 by Pearson Education, Inc., publishing as Prentice Hall. All rights reserved. Manufactured in the United States of America. This publication is protected by Copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey 07458 or you may fax your request to 201-236-3290.

Many of the designations by manufacturers and seller to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed in initial caps or all caps.

Library of Congress Cataloging-in-Publication Data

Dessler, Gary

Human resource management/Gary Dessler.—13th ed.

p. cm.

Includes bibliographical references and index.

ISBN-13: 978-0-13-266821-7 (hardcover: alk. paper)

ISBN-10: 0-13-266821-1 (hardcover: alk. paper)

1. Personnel management. I. Title.

HF5549.D4379 2012

658.3—dc23

2011037044

10 9 8 7 6 5 4 3 2 1

PEARSON

ISBN 10: 0-13-266821-1
ISBN 13: 978-0-13-266821-7

DEDICATED TO SAMANTHA AND TAYLOR

BRIEF CONTENTS

PART ONE	INTRODUCTION	2
1	Introduction to Human Resource Management	2
2	Equal Opportunity and the Law	30
3	Human Resource Management Strategy and Analysis	70
PART TWO	RECRUITMENT, PLACEMENT, AND TALENT MANAGEMENT	102
4	Job Analysis and the Talent Management Process	102
5	Personnel Planning and Recruiting	136
6	Employee Testing and Selection	174
7	Interviewing Candidates	212
PART THREE	TRAINING AND DEVELOPMENT	242
8	Training and Developing Employees	242
9	Performance Management and Appraisal	282
10	Employee Retention, Engagement, and Careers	320
PART FOUR	COMPENSATION	350
11	Establishing Strategic Pay Plans	350
12	Pay for Performance and Financial Incentives	390
13	Benefits and Services	422
PART FIVE	EMPLOYEE RELATIONS	458
14	Ethics and Employee Rights and Discipline	458
15	Labor Relations and Collective Bargaining	494
16	Employee Safety and Health	530
17	Managing Global Human Resources	576
18	Managing Human Resources in Small and Entrepreneurial Firms	604
	APPENDICES	
APPENDIX A	PHR and SPHR Knowledge Base	633
APPENDIX B	Comprehensive Cases	641

CONTENTS

Preface	xxiii
Acknowledgments	xxvii

PART ONE INTRODUCTION 2

1	Introduction to Human Resource Management	2
	WHAT IS HUMAN RESOURCE MANAGEMENT AND WHY IS IT IMPORTANT?	4
	What Is Human Resource Management?	4
	Why Is Human Resource Management Important to All Managers?	5
	Line and Staff Aspects of Human Resource Management	6
	Line Managers' Human Resource Duties	7
	Human Resource Manager's Duties	7
	New Approaches to Organizing HR	9
	Cooperative Line and Staff HR Management: An Example	9
	THE TRENDS SHAPING HUMAN RESOURCE MANAGEMENT	10
	Globalization and Competition Trends	11
	Indebtedness ("Leverage") and Deregulation	12
	Technological Trends	12
	Trends in the Nature of Work	13
	■ HR AS A PROFIT CENTER: Boosting Customer Service	14
	Workforce and Demographic Trends	14
	Economic Challenges and Trends	16
	THE NEW HUMAN RESOURCE MANAGERS	17
	Human Resource Management Yesterday and Today	17
	They Focus More on Strategic, Big Picture Issues	17
	■ THE STRATEGIC CONTEXT: Building L.L.Bean	17
	They Use New Ways to Provide Transactional Services	18
	They Take an Integrated, "Talent Management" Approach to Managing Human Resources	19
	They Manage Ethics	19
	They Manage Employee Engagement	19
	They Measure HR Performance and Results	19
	They Use Evidence-Based Human Resource Management	20
	They Add Value	20
	They Have New Competencies	21
	HR Certification	22
	THE PLAN OF THIS BOOK	22
	The Basic Themes and Features	22
	CHAPTER CONTENTS OVERVIEW	23
	Part 1: Introduction	23
	Part 2: Recruitment, Placement, and Talent Management	23
	Part 3: Training and Development	23
	Part 4: Compensation	23
	Part 5: Employee Relations	23
	The Topics Are Interrelated	24
	CHAPTER SECTION SUMMARIES	25
	DISCUSSION QUESTIONS	25
	INDIVIDUAL AND GROUP ACTIVITIES	26
	EXPERIENTIAL EXERCISE: HELPING "THE DONALD"	26
	APPLICATION CASE: JACK NELSON'S PROBLEM	27
	CONTINUING CASE: CARTER CLEANING COMPANY	27
	KEY TERMS	28
	ENDNOTES	28

2	Equal Opportunity and the Law	30
	EQUAL EMPLOYMENT OPPORTUNITY 1964–1991	32
	Title VII of the 1964 Civil Rights Act	32
	Executive Orders	32
	Equal Pay Act of 1963	33
	Age Discrimination in Employment Act of 1967	33
	Vocational Rehabilitation Act of 1973	33
	Pregnancy Discrimination Act of 1978	34
	Federal Agency Guidelines	34
	Early Court Decisions Regarding Equal Employment Opportunity	34
	EQUAL EMPLOYMENT OPPORTUNITY 1990–91–PRESENT	35
	The Civil Rights Act of 1991	35
	The Americans with Disabilities Act	36
	Genetic Information Nondiscrimination Act of 2008 (GINA)	39
	State and Local Equal Employment Opportunity Laws	39
	Sexual Harassment	39
	DEFENSES AGAINST DISCRIMINATION ALLEGATIONS	43
	The Central Role of Adverse Impact	44
	Bona Fide Occupational Qualification	46
	Business Necessity	47
	Other Considerations in Discriminatory Practice Defenses	48
	ILLUSTRATIVE DISCRIMINATORY EMPLOYMENT PRACTICES	48
	A Note on What You Can and Cannot Do	48
	Recruitment	49
	Selection Standards	49
	Sample Discriminatory Promotion, Transfer, and Layoff Practices	50
	What the Supervisor Should Keep in Mind	51
	THE EEOC ENFORCEMENT PROCESS	51
	Voluntary Mediation	53
	Mandatory Arbitration of Discrimination Claims	54
	DIVERSITY MANAGEMENT AND AFFIRMATIVE ACTION PROGRAMS	55
	Diversity’s Potential Pros and Cons	55
	■ HR AS A PROFIT CENTER	56
	Managing Diversity	56
	Encouraging Inclusiveness	57
	Developing a Multicultural Consciousness	58
	Equal Employment Opportunity Versus Affirmative Action	59
	Implementing the Affirmative Action Program	59
	Reverse Discrimination	60
	CHAPTER SECTION SUMMARIES	61
	DISCUSSION QUESTIONS	62
	INDIVIDUAL AND GROUP ACTIVITIES	62
	EXPERIENTIAL EXERCISE: “SPACE CADET” OR VICTIM?	63
	APPLICATION CASE: AN ACCUSATION OF SEXUAL HARASSMENT IN PRO SPORTS	63
	CONTINUING CASE: CARTER CLEANING COMPANY	64
	KEY TERMS	65
	ENDNOTES	65
3	Human Resource Management Strategy and Analysis	70
	THE STRATEGIC MANAGEMENT PROCESS	72
	■ THE STRATEGIC CONTEXT: The Shanghai Portman Hotel	72
	Goal-Setting and the Planning Process	72
	Strategic Planning	73
	Improving Productivity Through HRIS: Using Computerized Business Planning Software	76
	Types of Strategies	76
	Top Managers’ Role in Strategic Planning	78

Departmental Managers' Strategic Planning Roles	78
Departmental Managers' Strategic Planning Roles in Action: Improving Mergers and Acquisitions	79
STRATEGIC HUMAN RESOURCE MANAGEMENT	80
Defining Strategic Human Resource Management	80
Human Resource Strategies and Policies	82
■ HR AS A PROFIT CENTER: Albertsons Example	82
Strategic Human Resource Management Tools	82
HR METRICS AND BENCHMARKING	84
Types of Metrics	85
Improving Productivity Through HRIS: Tracking Applicant Metrics for Improved Talent Management	85
Benchmarking in Action	86
Strategy and Strategy-Based Metrics	87
Workforce/Talent Analytics and Data Mining	87
■ HR AS A PROFIT CENTER: Using Workforce/Talent Analytics	88
What Are HR Audits?	89
Evidence-Based HR and the Scientific Way of Doing Things	90
WHAT ARE HIGH-PERFORMANCE WORK SYSTEMS?	91
High-Performance Human Resource Policies and Practices	92
CHAPTER SECTION SUMMARIES	93
DISCUSSION QUESTIONS	94
INDIVIDUAL AND GROUP ACTIVITIES	94
EXPERIENTIAL EXERCISE: DEVELOPING AN HR STRATEGY FOR STARBUCKS	95
APPLICATION CASE: SIEMENS BUILDS A STRATEGY-ORIENTED HR SYSTEM	95
CONTINUING CASE: CARTER CLEANING COMPANY	96
TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE	96
KEY TERMS	98
ENDNOTES	99
PART 1 VIDEO CASES APPENDIX	100

PART TWO RECRUITMENT, PLACEMENT, AND TALENT MANAGEMENT 102

4 Job Analysis and the Talent Management Process	102
THE TALENT MANAGEMENT PROCESS	104
What Is Talent Management?	104
THE BASICS OF JOB ANALYSIS	105
Uses of Job Analysis Information	106
■ THE STRATEGIC CONTEXT: Daimler Alabama Example	107
Conducting a Job Analysis	107
■ HR AS A PROFIT CENTER: Boosting Productivity through Work Redesign	108
Job Analysis Guidelines	110
METHODS FOR COLLECTING JOB ANALYSIS INFORMATION	110
The Interview	110
Questionnaires	113
Observation	114
Participant Diary/Logs	114
Quantitative Job Analysis Techniques	114
Internet-Based Job Analysis	116
WRITING JOB DESCRIPTIONS	118
Job Identification	118
Job Summary	119
Relationships	121
Responsibilities and Duties	121

- **MANAGING THE NEW WORKFORCE: Writing Job Descriptions That Comply with the ADA** 122
 - Standards of Performance and Working Conditions 122
 - Duty: Accurately Posting Accounts Payable 122
 - Using the Internet for Writing Job Descriptions 122
- WRITING JOB SPECIFICATIONS** 126
 - Specifications for Trained Versus Untrained Personnel 126
 - Specifications Based on Judgment 126
 - Job Specifications Based on Statistical Analysis 127
 - Using Task Statements 127
- PROFILES IN TALENT MANAGEMENT** 128
 - Competencies and Competency-Based Job Analysis 128
 - How to Write Job Competencies-Based Job Descriptions 130
- CHAPTER SECTION SUMMARIES** 131
- DISCUSSION QUESTIONS** 132
- INDIVIDUAL AND GROUP ACTIVITIES** 132
- EXPERIENTIAL EXERCISE: THE INSTRUCTOR'S JOB DESCRIPTION** 132
- APPLICATION CASE: THE FLOOD** 133
- CONTINUING CASE: CARTER CLEANING COMPANY** 133
- TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE** 134
- KEY TERMS** 134
- ENDNOTES** 134

5 Personnel Planning and Recruiting 136

- INTRODUCTION** 138
- WORKFORCE PLANNING AND FORECASTING** 138
 - Strategy and Workforce Planning 138
 - **THE STRATEGIC CONTEXT: IBM** 139
 - Forecasting Personnel Needs (Labor Demand) 139
 - Improving Productivity Through HRIS: Computerized Personnel Forecasting 142
 - Forecasting the Supply of Inside Candidates 142
 - Forecasting the Supply of Outside Candidates 144
 - Talent Management and Predictive Workforce Monitoring 144
 - Developing an Action Plan to Match Projected Labor Supply and Labor Demand 145
 - The Recruiting Yield Pyramid 145
- THE NEED FOR EFFECTIVE RECRUITING** 146
 - Why Recruiting Is Important 146
 - What Makes Recruiting a Challenge? 146
 - Organizing How You Recruit 146
- INTERNAL SOURCES OF CANDIDATES** 147
 - Using Internal Sources: Pros and Cons 147
 - Finding Internal Candidates 147
 - Rehiring 147
 - Succession Planning 148
 - Improving Productivity Through HRIS: Succession and Talent Planning Systems 148
- OUTSIDE SOURCES OF CANDIDATES** 149
 - Recruiting via the Internet 149
 - Advertising 152
 - Employment Agencies 154
 - Temp Agencies and Alternative Staffing 155
 - Offshoring and Outsourcing Jobs 157
 - Executive Recruiters 157
 - On-Demand Recruiting Services 158
 - College Recruiting 158
 - Referrals and Walk-Ins 159
 - Telecommuters 160
 - Military Personnel 160

Recruiting Source Use and Effectiveness	160
Evidence-Based HR: Measuring Recruiting Effectiveness	161
■ HR AS A PROFIT CENTER: GE Medical Recruitment Process Outsourcing (RPO) example	162
Improving Productivity Through HRIS: An Integrated Approach to Recruiting	162
RECRUITING A MORE DIVERSE WORKFORCE	162
Single Parents	162
Older Workers	163
Recruiting Minorities	163
Welfare-to-Work	164
The Disabled	164
DEVELOPING AND USING APPLICATION FORMS	164
Purpose of Application Forms	164
Application Guidelines	166
Application Forms and EEO Law	166
Using Application Forms to Predict Job Performance	167
Mandatory Arbitration	167
CHAPTER SECTION SUMMARIES	167
DISCUSSION QUESTIONS	168
INDIVIDUAL AND GROUP ACTIVITIES	168
EXPERIENTIAL EXERCISE: THE NURSING SHORTAGE	169
APPLICATION CASE: FINDING PEOPLE WHO ARE PASSIONATE ABOUT WHAT THEY DO	169
CONTINUING CASE: CARTER CLEANING COMPANY	170
TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE	170
KEY TERMS	171
ENDNOTES	171

6	Employee Testing and Selection	174
	WHY CAREFUL SELECTION IS IMPORTANT	176
	Person and Job/Organization Fit	176
	■ THE STRATEGIC CONTEXT: Crowd Sourcing at Google	176
	BASIC TESTING CONCEPTS	177
	Reliability	177
	Validity	178
	Evidence-Based HR: How to Validate a Test	180
	Bias	182
	Utility Analysis	182
	■ HR AS A PROFIT CENTER: Reducing Turnover at KeyBank	183
	Validity Generalization	183
	Test Takers' Individual Rights and Test Security	183
	How Do Employers Use Tests at Work?	184
	Computerized and Online Testing	185
	TYPES OF TESTS	186
	Tests of Cognitive Abilities	186
	Tests of Motor and Physical Abilities	187
	Measuring Personality and Interests	187
	Achievement Tests	190
	WORK SAMPLES AND SIMULATIONS	190
	Using Work Sampling for Employee Selection	190
	Situational Judgment Tests	191
	Management Assessment Centers	191
	Situational Testing and Video-Based Situational Testing	192
	Computerized Multimedia Candidate Assessment Tools	192
	The Miniature Job Training and Evaluation Approach	193
	Realistic Job Previews	193
	HR in Practice: Testing Techniques for Managers	193
	Summary	194

BACKGROUND INVESTIGATIONS AND OTHER SELECTION METHODS 194

- Why Perform Background Investigations and Reference Checks? 194
- The Legal Dangers and How to Avoid Them 195
- How to Check a Candidate's Background 196
- The Social Network: Checking Applicants' Social Postings 198
- Using Preemployment Information Services 199
- The Polygraph and Honesty Testing 199
- Graphology 201
- "Human Lie Detectors" 201
- Physical Exams 201
- Substance Abuse Screening 202
- Complying with Immigration Law 203
- Improving Productivity Through HRIS: Using Automated Applicant Tracking and Screening Systems 204

CHAPTER SECTION SUMMARIES 204

DISCUSSION QUESTIONS 205

INDIVIDUAL AND GROUP ACTIVITIES 205

EXPERIENTIAL EXERCISE: A TEST FOR A RESERVATION CLERK 206

APPLICATION CASE: THE INSIDER 206

CONTINUING CASE: HONESTY TESTING AT CARTER CLEANING COMPANY 207

TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE 207

KEY TERMS 208

ENDNOTES 208

7 Interviewing Candidates 212**BASIC TYPES OF INTERVIEWS 214**■ **THE STRATEGIC CONTEXT:** Whirlpool Corp. 214

- Structured Versus Unstructured Interviews 214
- Interview Content (What Types of Questions to Ask) 215
- How Should We Administer the Interview? 218

■ **HR AS A PROFIT CENTER:** Great Western Bank 220

- Three Ways to Make the Interview Usefulness 221

THE ERRORS THAT UNDERMINE AN INTERVIEW'S USEFULNESS 221

- First Impressions (Snap Judgments) 222
- Not Clarifying What the Job Requires 222
- Candidate-Order (Contrast) Error and Pressure to Hire 222
- Nonverbal Behavior and Impression Management 223
- Effect of Personal Characteristics: Attractiveness, Gender, Race 223

■ **MANAGING THE NEW WORKFORCE:** Applicant Disability and the Employment Interview 224

- Interviewer Behavior 224

HOW TO DESIGN AND CONDUCT AN EFFECTIVE INTERVIEW 225

- Designing a Structured Situational Interview 225
- How to Conduct an Effective Interview 226
- Talent Management: Profiles and Employee Interviews 229

CHAPTER SECTION SUMMARIES 229

DISCUSSION QUESTIONS 230

INDIVIDUAL AND GROUP ACTIVITIES 230

EXPERIENTIAL EXERCISE: THE MOST IMPORTANT PERSON YOU'LL EVER HIRE 231

APPLICATION CASE: THE OUT-OF-CONTROL INTERVIEW 231

CONTINUING CASE: CARTER CLEANING COMPANY 232

TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE 232

KEY TERMS 233

ENDNOTES 233

APPENDIX 1 FOR CHAPTER 7 APPLICANT INTERVIEW GUIDE 236

APPENDIX 2 FOR CHAPTER 7 INTERVIEW GUIDE FOR INTERVIEWEES 238

PART 2 VIDEO CASES APPENDIX 240

PART THREE	TRAINING AND DEVELOPMENT	242
8	Training and Developing Employees	242
	ORIENTING AND ONBOARDING NEW EMPLOYEES	244
	The Purposes of Employee Orientation/Onboarding	244
	The Orientation Process	244
	OVERVIEW OF THE TRAINING PROCESS	246
	Aligning Strategy and Training	246
	■ THE STRATEGIC CONTEXT	246
	Training and Performance	247
	The ADDIE Five-Step Training Process	247
	Conducting the Training Needs Analysis	247
	Designing the Training Program	250
	Developing the Program	253
	IMPLEMENTING TRAINING PROGRAMS	253
	On-the-Job Training	253
	Apprenticeship Training	255
	Informal Learning	255
	Job Instruction Training	255
	Lectures	256
	Programmed Learning	256
	Audiovisual-Based Training	257
	Vestibule Training	257
	Electronic Performance Support Systems (EPSS)	257
	Videoconferencing	258
	Computer-Based Training (CBT)	258
	Simulated Learning	258
	Interactive Learning	259
	Internet-Based Training	259
	Improving Productivity Through HRIS: Learning Management Systems	260
	Mobile Learning	260
	The Virtual Classroom	261
	Lifelong and Literacy Training Techniques	261
	Team Training	262
	IMPLEMENTING MANAGEMENT DEVELOPMENT PROGRAMS	263
	Strategy and Development	263
	Managerial On-the-Job Training	263
	Off-the-Job Management Training and Development Techniques	264
	Leadership Development at GE	266
	Talent Management and Mission-Critical Employees: Differential Development Assignments	267
	MANAGING ORGANIZATIONAL CHANGE PROGRAMS	268
	What to Change	268
	Lewin's Change Process	269
	Leading Organizational Change	269
	Using Organizational Development	270
	EVALUATING THE TRAINING EFFORT	272
	Designing the Study	272
	Training Effects to Measure	273
	■ HR AS A PROFIT CENTER: Judging Training's Impact	274
	CHAPTER SECTION SUMMARIES	275
	DISCUSSION QUESTIONS	275
	INDIVIDUAL AND GROUP ACTIVITIES	276
	EXPERIENTIAL EXERCISE: FLYING THE FRIENDLIER SKIES	276
	APPLICATION CASE: REINVENTING THE WHEEL AT APEX DOOR COMPANY	277
	CONTINUING CASE: CARTER CLEANING COMPANY	277

TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE 278

KEY TERMS 278

ENDNOTES 278

9 Performance Management and Appraisal 282

BASIC CONCEPTS IN PERFORMANCE MANAGEMENT AND APPRAISAL 284

The Performance Appraisal Process 284

Why Appraise Performance? 285

■ HR AS A PROFIT CENTER: Setting Performance Goals at Ball Corporation 286

The Importance of Continual Feedback 286

Performance Management 286

■ THE STRATEGIC CONTEXT: TRW 287

Defining the Employee's Goals and Performance Standards 287

Who Should Do the Appraising? 288

TECHNIQUES FOR APPRAISING PERFORMANCE 290

Graphic Rating Scale Method 290

Alternation Ranking Method 294

Paired Comparison Method 294

Forced Distribution Method 294

Critical Incident Method 295

Narrative Forms 296

Behaviorally Anchored Rating Scales 296

Mixed Standard Scales 299

Management by Objectives 300

Computerized and Web-Based Performance Appraisal 300

Electronic Performance Monitoring 301

Appraisal in Practice 301

DEALING WITH APPRAISAL PROBLEMS AND INTERVIEWS 302

Potential Appraisal Problems 303

Guidelines for Effective Appraisals 304

Appraisals and the Law 306

Managing the Appraisal Interview 306

PERFORMANCE MANAGEMENT 309

Performance Management vs. Performance Appraisal 309

Using Information Technology to Support Performance Management 310

TALENT MANAGEMENT PRACTICES AND EMPLOYEE APPRAISAL 311

Appraising and Actively Managing Employees 311

Segmenting and Actively Managing Employees in Practice 311

CHAPTER SECTION SUMMARIES 312

DISCUSSION QUESTIONS 313

INDIVIDUAL AND GROUP ACTIVITIES 313

EXPERIENTIAL EXERCISE: GRADING THE PROFESSOR 314

APPLICATION CASE: APPRAISING THE SECRETARIES AT SWEETWATER U 314

CONTINUING CASE: CARTER CLEANING COMPANY 315

TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE 316

KEY TERMS 316

ENDNOTES 316

10 Employee Retention, Engagement, and Careers 320

MANAGING EMPLOYEE TURNOVER AND RETENTION 322

Costs of Turnover 322

■ HR AS A PROFIT CENTER 322

Managing Voluntary Turnover 322

Retention Strategies for Reducing Voluntary Turnover 323

A Comprehensive Approach to Retaining Employees 324

■ THE STRATEGIC CONTEXT: IBM Aims for Flexibility 324

Managing Involuntary Turnover 325

Talent Management and Employee Retention 325

Job Withdrawal 325

EMPLOYEE ENGAGEMENT 326

Why Engagement Is Important 326

Actions That Foster Engagement 326

Monitoring Employee Engagement 326

CAREER MANAGEMENT 327

Careers Terminology 327

Careers Today 328

Psychological Contract 328

The Employee's Role in Career Management 328

The Employer's Role in Career Management 330

Career Management Systems 330

Gender Issues in Career Development 332

The Manager's Role 333

IMPROVING COACHING SKILLS 333

Building Your Coaching Skills 333

Building Your Mentoring Skills 334

Improving Productivity Through HRIS: Integrating Talent Management and Career and Succession Planning 336

MAKING PROMOTION DECISIONS 337

Decision 1: Is Seniority or Competence the Rule? 337

Decision 2: How Should We Measure Competence? 337

Decision 3: Is the Process Formal or Informal? 338

Decision 4: Vertical, Horizontal, or Other? 338

Practical Considerations 338

Sources of Bias in Promotion Decisions 338

Promotions and the Law 339

Managing Transfers 339

Managing Retirements 340

CHAPTER SECTION SUMMARIES 341**DISCUSSION QUESTIONS 341****INDIVIDUAL AND GROUP ACTIVITIES 342****EXPERIENTIAL EXERCISE: WHERE AM I GOING . . . AND WHY? 342****APPLICATION CASE: GOOGLE REACTS 343****CONTINUING CASE: CARTER CLEANING COMPANY 343****TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE 343****KEY TERMS 344****ENDNOTES 344****PART 3 VIDEO CASES APPENDIX 347****PART FOUR COMPENSATION 350****11 Establishing Strategic Pay Plans 350****BASIC FACTORS IN DETERMINING PAY RATES 352**

Aligning Total Rewards with Strategy 352

■ THE STRATEGIC CONTEXT: Wegmans Foods 352

Equity and Its Impact on Pay Rates 353

Legal Considerations in Compensation 354

■ MANAGING THE NEW WORKFORCE: The Independent Contractor 355

Union Influences on Compensation Decisions 358

Pay Policies 358

■ HR AS A PROFIT CENTER: Wegmans Foods 359**JOB EVALUATION METHODS 359**

Compensable Factors 360

Preparing for the Job Evaluation 360

Job Evaluation Methods: Ranking 361
 Job Evaluation Methods: Job Classification 362
 Job Evaluation Methods: Point Method 363
 Computerized Job Evaluations 363

HOW TO CREATE A MARKET-COMPETITIVE PAY PLAN 364

1. Choose Benchmark Jobs 364
2. Select Compensable Factors 364
3. Assign Weights to Compensable Factors 365
4. Convert Percentages to Points for Each Factor 365
5. Define Each Factor's Degrees 366
6. Determine for Each Job Its Factors' Degrees and Assign Points 366
7. Review Job Descriptions and Job Specifications 366
8. Evaluate the Jobs 367
9. Draw the Current (Internal) Wage Curve 368
10. Conduct a Market Analysis: Salary Surveys 368
11. Draw the Market (External) Wage Curve 370
12. Compare and Adjust Current and Market Wage Rates for Jobs 370
13. Develop Pay Grades 371
14. Establish Rate Ranges 371
15. Address Remaining Jobs 373
16. Correct Out-of-Line Rates 373

PRICING MANAGERIAL AND PROFESSIONAL JOBS 374

Compensating Executives and Managers 374
 What Determines Executive Pay? 374
 Compensating Professional Employees 375

CONTEMPORARY TOPICS IN COMPENSATION 376

Competency-Based Pay 376
 Broadbanding 378
 Actively Managing Compensation Allocations and Talent Management 380
 Comparable Worth 380
 Board Oversight of Executive Pay 381
 Total Rewards and Tomorrow's Pay Programs 381
 Improving Productivity Through HRIS: Automating Strategic
 Compensation Administration 382

CHAPTER SECTION SUMMARIES 382

DISCUSSION QUESTIONS 383

INDIVIDUAL AND GROUP ACTIVITIES 383

EXPERIENTIAL EXERCISE: RANKING THE COLLEGE'S ADMINISTRATORS 384

APPLICATION CASE: SALARY INEQUITIES AT ACME MANUFACTURING 384

CONTINUING CASE: CARTER CLEANING COMPANY 385

TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE 385

KEY TERMS 386

ENDNOTES 386

12 Pay for Performance and Financial Incentives 390

MONEY AND MOTIVATION 392

Linking Strategy, Performance, and Incentive Pay 392

■ THE STRATEGIC CONTEXT: The Car Sales Commission 392

Motivation and Incentives 393
 Incentive Pay Terminology 395
 Employee Incentives and the Law 395

INDIVIDUAL EMPLOYEE INCENTIVE AND RECOGNITION PROGRAMS 396

Piecework Plans 396
 Merit Pay as an Incentive 396
 Incentives for Professional Employees 398
 Nonfinancial and Recognition-Based Awards 398
 Online and IT-Supported Awards 400
 Job Design 400

INCENTIVES FOR SALESPEOPLE	400
Salary Plan	401
Commission Plan	401
Combination Plan	401
Maximizing Sales Force Results	402
Evidence-Based HR: How Effective Are Your Incentives?	402
INCENTIVES FOR MANAGERS AND EXECUTIVES	403
Strategy and the Executive's Long-Term and Total Rewards Package	403
Sarbanes-Oxley	404
Short-Term Incentives and the Annual Bonus	404
Strategic Long-Term Incentives	406
Other Executive Incentives	407
TEAM AND ORGANIZATIONWIDE INCENTIVE PLANS	407
How to Design Team Incentives	407
Evidence-Based HR: How Effective Are Your Incentives?	408
Profit-Sharing Plans	409
Scanlon Plans	409
Other Gainsharing Plans	410
At-Risk Pay Plans	410
Employee Stock Ownership Plans	411
DESIGNING EFFECTIVE INCENTIVE PROGRAMS	411
■ HR AS A PROFIT CENTER: The Impact of Financial and Nonfinancial Incentives	412
The Five Building Blocks of Effective Incentive Plans	412
Incentive Plans in Practice: Nucor	413
CHAPTER SECTION SUMMARIES	413
DISCUSSION QUESTIONS	414
INDIVIDUAL AND GROUP ACTIVITIES	414
EXPERIENTIAL EXERCISE: MOTIVATING THE SALES FORCE AT EXPRESS AUTO	415
APPLICATION CASE: INSERTING THE TEAM CONCEPT INTO COMPENSATION—OR NOT	415
CONTINUING CASE: CARTER CLEANING COMPANY	416
TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE	417
KEY TERMS	417
ENDNOTES	418
13 Benefits and Services	422
THE BENEFITS PICTURE TODAY	424
Policy Issues	424
■ THE STRATEGIC CONTEXT: NES Rentals	425
PAY FOR TIME NOT WORKED	425
Unemployment Insurance	425
Vacations and Holidays	427
Sick Leave	427
Evidence-Based HR: Tracking Sick Leave	428
■ HR AS A PROFIT CENTER: Cutting Absences at the Driver and Vehicle Licensing Agency	428
Parental Leave and the Family and Medical Leave Act	429
Severance Pay	431
Supplemental Unemployment Benefits	432
INSURANCE BENEFITS	432
Workers' Compensation	432
Hospitalization, Health, and Disability Insurance	433
The Legal Side of Health Benefits	434
Trends in Employer Health Care Cost Control	435
Long-Term Care	437
Life Insurance	438
Benefits for Part-Time and Contingent Workers	438
RETIREMENT BENEFITS	438
Social Security	438

- Pension Plans 438
- Pension Planning and the Law 441
- Pensions and Early Retirement 442
- Improving Productivity Through HRIS: Online Benefits Management Systems 442
- PERSONAL SERVICES AND FAMILY-FRIENDLY BENEFITS 443**
 - Personal Services 443
 - Family-Friendly (Work–Life) Benefits 443
 - Other Job-Related Benefits 445
 - Executive Perquisites 445
- FLEXIBLE BENEFITS PROGRAMS 446**
 - The Cafeteria Approach 446
 - Benefits and Employee Leasing 447
 - Flexible Work Schedules 448
- CHAPTER SECTION SUMMARIES 449
- DISCUSSION QUESTIONS 450
- INDIVIDUAL AND GROUP ACTIVITIES 450
- EXPERIENTIAL EXERCISE: REVISING THE BENEFITS PACKAGE 450
- APPLICATION CASE: STRIKING FOR BENEFITS 451
- CONTINUING CASE: CARTER CLEANING COMPANY 451
- TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE 452
- KEY TERMS 452
- ENDNOTES 453
- PART 4 VIDEO CASES APPENDIX 456

PART FIVE EMPLOYEE RELATIONS 458

14 Ethics and Employee Rights and Discipline 458

- ETHICS AND FAIR TREATMENT AT WORK 460**
 - **THE STRATEGIC CONTEXT: Berkshire Hathaway 460**
 - What Is Ethics? 461
 - Ethics and the Law 461
 - Ethics, Justice, and Fair Treatment 461
 - Ethics, Public Policy, and Employee Rights 462
 - WHAT SHAPES ETHICAL BEHAVIOR AT WORK? 463**
 - There’s No One Smoking Gun 463
 - The Person (What Makes Bad Apples?) 464
 - Outside Forces That Shape Ethical Decisions (Bad Barrels) 464
 - In Summary: Some Things to Keep in Mind About Ethical Behavior at Work 466
 - USING HUMAN RESOURCE MANAGEMENT METHODS TO PROMOTE ETHICS AND FAIR TREATMENT 467**
 - Selection 467
 - Ethics Training 468
 - Performance Appraisal 468
 - Reward and Disciplinary Systems 468
 - Managing Ethics Compliance 468
 - MANAGING EMPLOYEE DISCIPLINE AND PRIVACY 468**
 - Fairness in Disciplining 469
 - Bullying and Victimization 469
 - What Causes Unfair Behavior 470
 - Basics of a Fair and Just Disciplinary Process 471
 - Employee Privacy 474
 - Employee Monitoring 474
 - MANAGING DISMISSALS 476**
 - Termination at Will and Wrongful Discharge 476
 - Grounds for Dismissal 477
 - Avoiding Wrongful Discharge Suits 478

■ HR AS A PROFIT CENTER: Wrongful Terminations	479
Personal Supervisory Liability	480
The Termination Interview	481
Layoffs, Downsizing, and the Plant Closing Law	483
Adjusting to Downsizings and Mergers	485
CHAPTER SECTION SUMMARIES	486
DISCUSSION QUESTIONS	487
INDIVIDUAL AND GROUP ACTIVITIES	487
EXPERIENTIAL EXERCISE: DISCIPLINE OR NOT?	487
APPLICATION CASE: ENRON, ETHICS, AND ORGANIZATIONAL CULTURE	488
CONTINUING CASE: CARTER CLEANING COMPANY	489
TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE	489
KEY TERMS	490
ETHICS QUIZ ANSWERS	490
ENDNOTES	490

15 Labor Relations and Collective Bargaining 494

THE LABOR MOVEMENT	496
■ THE STRATEGIC CONTEXT: The “Anti-Walmart”	496
Why Do Workers Organize?	496
What Do Unions Want?	497
The AFL-CIO and the SEIU	498
UNIONS AND THE LAW	498
Period of Strong Encouragement: The Norris-LaGuardia (1932) and National Labor Relations (or Wagner) Acts (1935)	499
Period of Modified Encouragement Coupled with Regulation: The Taft-Hartley Act (1947)	501
Unfair Union Labor Practices	501
THE UNION DRIVE AND ELECTION	502
Step 1. Initial Contact	502
Step 2. Obtaining Authorization Cards	504
Step 3. Hold a Hearing	505
Step 4. The Campaign	505
Step 5. The Election	506
How to Lose an NLRB Election	507
Evidence-Based HR: What to Expect the Union to Do to Win the Election	508
The Supervisor’s Role	508
Rules Regarding Literature and Solicitation	509
Decertification Elections: Ousting the Union	509
THE COLLECTIVE BARGAINING PROCESS	509
What Is Collective Bargaining?	509
What Is Good Faith?	510
The Negotiating Team	510
■ HR AS A PROFIT CENTER: Costing the Contract	511
Bargaining Items	511
Bargaining Hints	511
Impasses, Mediation, and Strikes	512
Improving Productivity Through HRIS: Unions Go High-Tech	516
The Contract Agreement	516
DEALING WITH DISPUTES AND GRIEVANCES	517
Sources of Grievances	517
The Grievance Procedure	518
Guidelines for Handling Grievances	519
THE UNION MOVEMENT TODAY AND TOMORROW	520
Why Union Membership Is Down	520
An Upswing for Unions?	520
Card Check and Other New Union Tactics	521
High-Performance Work Systems, Employee Participation, and Unions	521

CHAPTER SECTION SUMMARIES	523
DISCUSSION QUESTIONS	524
INDIVIDUAL AND GROUP ACTIVITIES	524
EXPERIENTIAL EXERCISE: THE UNION-ORGANIZING CAMPAIGN AT PIERCE U.	524
APPLICATION CASE: NEGOTIATING WITH THE WRITERS GUILD OF AMERICA	525
CONTINUING CASE: CARTER CLEANING COMPANY	525
TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE	526
KEY TERMS	526
ENDNOTES	527

16 Employee Safety and Health 530

SAFETY AND THE MANAGER	532
Why Safety Is Important	532
Management's Role in Safety	532
What Top Management Can Do	532
■ THE STRATEGIC CONTEXT: Deepwater Horizon	532
The Supervisor's Role in Safety	533
OCCUPATIONAL SAFETY LAW	533
OSHA Standards and Record Keeping	533
Inspections and Citations	535
Responsibilities and Rights of Employers and Employees	538
WHAT CAUSES ACCIDENTS?	539
What Causes Unsafe Conditions and Other Work-Related Safety Problems?	539
What Causes Unsafe Acts? (A Second Basic Cause of Accidents)	540
HOW TO PREVENT ACCIDENTS	540
Reducing Unsafe Conditions	540
■ MANAGING THE NEW WORKFORCE: Protecting Vulnerable Workers	545
Reducing Unsafe Acts	546
Reducing Unsafe Acts through Selection and Placement	546
Reducing Unsafe Acts through Training	546
■ MANAGING THE NEW WORKFORCE: Safety Training for Hispanic Workers	547
Reducing Unsafe Acts through Motivation: Posters, Incentives, and Positive Reinforcement	547
Reducing Unsafe Acts through Behavior-Based Safety	548
Reducing Unsafe Acts through Employee Participation	548
Reducing Unsafe Acts by Conducting Safety and Health Audits and Inspections	549
Controlling Workers' Compensation Costs	550
■ HR AS A PROFIT CENTER: Reducing Workers Compensation Claims	551
WORKPLACE HEALTH HAZARDS: PROBLEMS AND REMEDIES	551
The Basic Industrial Hygiene Program	552
Asbestos Exposure at Work	552
Infectious Diseases	553
Air Quality	553
Alcoholism and Substance Abuse	553
Stress, Burnout, and Depression	555
Solving Computer-Related Ergonomic Problems	557
Repetitive Motion Disorders	557
Workplace Smoking	558
■ HR AS A PROFIT CENTER: Wellness Pays	558
Violence at Work	558
Workplace Violence Supervisory Training	560
OCCUPATIONAL SECURITY AND SAFETY	561
Basic Prerequisites for a Crime Prevention Plan	562
Setting Up a Basic Security Program	562
Evacuation Plans	563
Company Security and Employee Privacy	563
CHAPTER SECTION SUMMARIES	564
DISCUSSION QUESTIONS	564

INDIVIDUAL AND GROUP ACTIVITIES	565
EXPERIENTIAL EXERCISE: HOW SAFE IS MY UNIVERSITY?	565
APPLICATION CASE: THE NEW SAFETY AND HEALTH PROGRAM	569
CONTINUING CASE: CARTER CLEANING COMPANY	570
TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE	570
KEY TERMS	571
ENDNOTES	571

17	Managing Global Human Resources	576
	The Manager's Global Challenge	578
	■ THE STRATEGIC CONTEXT: Unionizing Walmart Stores in China	578
	ADAPTING HUMAN RESOURCE ACTIVITIES TO INTERCOUNTRY DIFFERENCES	578
	Cultural Factors	579
	Economic Systems	580
	Legal, Political, and Labor Relations Factors	580
	Ethics and Codes of Conduct	581
	HR Abroad Example: The European Union	581
	HR Abroad Example: China	581
	STAFFING THE GLOBAL ORGANIZATION	582
	International Staffing: Home or Local?	582
	■ HR AS A PROFIT CENTER: Reducing Expatriate Costs	583
	Offshoring	585
	Management Values and International Staffing Policy	585
	Selecting Expatriate Managers	586
	Avoiding Early Expatriate Returns	589
	TRAINING AND MAINTAINING EMPLOYEES ABROAD	590
	Orienting and Training Employees on International Assignment	590
	Appraising Managers Abroad	590
	Compensating Managers Abroad	591
	Labor Relations Abroad	593
	Terrorism, Safety, and Global HR	593
	Repatriation: Problems and Solutions	594
	Improving Productivity Through HRIS: Taking the HRIS Global	595
	MANAGING HR LOCALLY: HOW TO PUT INTO PRACTICE A GLOBAL HR SYSTEM	595
	Developing a More Effective Global HR System	596
	Making the Global HR System More Acceptable	596
	Implementing the Global HR System	597
	CHAPTER SECTION SUMMARIES	597
	DISCUSSION QUESTIONS	598
	INDIVIDUAL AND GROUP ACTIVITIES	598
	EXPERIENTIAL EXERCISE: A TAXING PROBLEM FOR EXPATRIATE EMPLOYEES	599
	APPLICATION CASE: "BOSS, I THINK WE HAVE A PROBLEM"	599
	CONTINUING CASE: CARTER CLEANING COMPANY	600
	TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE:	
	THE HOTEL PARIS CASE	600
	KEY TERMS	601
	ENDNOTES	601

18	Managing Human Resources in Small and Entrepreneurial Firms	604
	THE SMALL BUSINESS CHALLENGE	606
	Why Small Business Is Important	606
	How Small Business Human Resource Management Is Different	606
	Why HRM Is Important to Small Businesses	607
	■ THE STRATEGIC CONTEXT: The Dealership	608
	USING INTERNET AND GOVERNMENT TOOLS TO SUPPORT THE HR EFFORT	608

Complying with Employment Laws 608
Employment Planning and Recruiting 611
Employment Selection 611
Employment Training 612
Employment Appraisal and Compensation 613
Employment Safety and Health 614

**LEVERAGING SMALL SIZE: FAMILIARITY, FLEXIBILITY, FAIRNESS, INFORMALITY,
AND HRM 614**

Simple, Informal Employee Selection Procedures 614
A Streamlined Interviewing Process 614
Work-Sampling Tests 616
Flexibility in Training 616
Flexibility in Benefits and Rewards 617
Improved Communications 620

■ HR AS A PROFIT CENTER: IHOP 620

Fairness and the Family Business 620

USING PROFESSIONAL EMPLOYER ORGANIZATIONS 621

How Do PEOs Work? 621
Why Use a PEO? 621
Caveats 622

MANAGING HR SYSTEMS, PROCEDURES, AND PAPERWORK 623

Introduction 623
Basic Components of Manual HR Systems 623
Automating Individual HR Tasks 624
Human Resource Information Systems (HRIS) 624
Improved Transaction Processing 625
Online Self-Processing 625
Improved Reporting Capability 625
HR System Integration 625
HRIS Vendors 625
HR and Intranets 625

CHAPTER SECTION SUMMARIES 626

DISCUSSION QUESTIONS 626

INDIVIDUAL AND GROUP ACTIVITIES 627

EXPERIENTIAL EXERCISE: BUILDING AN HRIS 627

APPLICATION CASE: NETFLIX BREAKS THE RULES 627

CONTINUING CASE: CARTER CLEANING COMPANY 628

TRANSLATING STRATEGY INTO HR POLICIES & PRACTICES CASE: THE HOTEL PARIS CASE 628

ENDNOTES 629

PART 5 VIDEO CASES APPENDIX 631

APPENDICES

APPENDIX A PHR and SPHR Knowledge Base 633

APPENDIX B Comprehensive Cases 641

Glossary 655

Name and Organization Index 663

Subject Index 678

P R E F A C E

Human Resource Management, 13th edition provides students in human resource management courses and practicing managers with a comprehensive review of essential personnel management concepts and techniques in a highly readable and understandable form. As this new edition goes to press, I feel even more strongly than I did when I wrote the first that all managers—not just HR managers—need a strong foundation in HR/personnel management concepts and techniques to effectively do their jobs. Particularly in these difficult economic times, where students want to be able to apply at work what they learn in class, this edition continues to particularly focus on practical applications that all managers can use in carrying out their HR-related responsibilities. If you adopted the previous edition, you will find transitioning to the 13th edition easy, as the chapter outline (as well as the outline for each chapter) is more or less the same.

I had two goals in writing the 13th edition. In brief, I wanted it to provide a “high-level” book’s complete coverage with a “lower-level” book’s readability, user-friendliness and (relative) brevity. To that end, I’ve made six major changes to this edition.

- 1. Dozens of new topics.** These include new, expanded treatments of reliability, validity, generalizability, utility, person-job fit, person-organization fit, and bias in Chapter 6 (Employee Selection), as well as the standard deviation rule in equal employment compliance, retaliation, job satisfaction and withdrawal, managing voluntary turnover, management’s willingness to take a strike, cross training, the Myers-Briggs type indicator, workflow analysis, job design in job analysis, task analysis and task statements, the psychological contract, job hazard analysis, safety awareness programs, operations reviews, competencies of HR professionals, managing voluntary turnover, employee engagement, the process of job withdrawal, cumulative trauma disorders, a thoroughly revised and expanded description of the ADDIE training process in Chapter 8, and new material on employee rights in Chapter 14 (Ethics and Employee Rights and Discipline). This edition also contains many dozens of new recent citations.
- 2. A new boxed feature, *The Strategic Context*, paired with new strategic human resource management opening scenarios.** These boxes illustrate the strategic context of each chapter’s material—for instance, how L.L.Bean’s employee selection standards help to produce the employee competencies and behaviors that in turn support L.L.Bean’s customer service strategy. The new chapter opening model says this: that (1) the company’s human resource policies and practices should (2) produce the employee competencies and behaviors that (3) the company needs to implement its strategic plan.
- 3. New *HR as a Profit Center* boxed features.** I’ve added a new focus throughout the book on the value proposition and on HR strategy, metrics, and analysis. The new HR as a Profit Center features give readers actual examples of human resource management practices they can apply on their jobs to cut costs, boost revenues, and improve performance.
- 4. A completely revised Chapter 10 on Employee Retention, Engagement, and Careers,** and a completely rewritten and practical discussion in Chapter 11 of how to actually develop a market competitive salary structure.
- 5. Eighteen new videos** all reviewed by me and with discussion questions and a synopsis for each video included at the end of each part of the textbook. We have a total of 28 videos on the DVD.
- 6. All in a slimmer package.** This 13th edition is about 10% (73 pages) shorter than the 12th edition, which I accomplished mostly by pruning material.

NEW FEATURES

As noted previously, I've added two important boxed features.

Strategic HR opening scenarios paired with a new boxed feature, *The Strategic Context*. What HR practices and policies do we need to produce the employee competencies and behaviors required to achieve our strategic goals? The new *The Strategic Context* features (linked to the opening scenarios) show how companies make human resource management decisions within the context of their strategic initiatives. Examples include how Whirlpool uses candidate interviewing to build its customer base (Chapter 7), and how Google fosters the employee interaction its strategy depends on with a “crowd sourcing” selection process (Chapter 6).

New *HR as a Profit Center* boxed feature. Today's students want to apply what they learn in class to their jobs, and today's employers expect human resource management to add measurable value to the company. Our new *HR as a Profit Center* features show actual examples of how human resource management practices do this. Examples include how the Atlantic American insurance company conducted a workflow analysis to identify inefficiencies in how it processes its insurance claims (Chapter 4), and how KeyBank produced a \$1.7 million cost savings in teller turnover in one year, simply by making better hiring decisions to reduce training costs (Chapter 6).

In addition, I've retained these important 12th edition features.

Evidence-Based Human Resource Management illustrates why and how managers base human resource decisions on measurable, data-based evidence.

Improving Productivity Through HRIS demonstrates how managers use technology to improve the productivity of HR.

Managing the New Workforce illustrates the skills managers need to manage today's diverse employees.

Previous editions of this textbook were the first to provide specific, actionable explanations and illustrations showing how to use devices such as the HR Scorecard process (explained fully in Chapter 3) to measure HR's effectiveness in achieving the company's strategic aims. In this 13th edition, a continuing “Hotel Paris” case at the end of each chapter gives readers practice in applying strategic human resource management in action. Coverage of the core concepts of strategic HR appears in Chapter 3.

Video Cases

To provide professors, students, and practicing managers with a richer and more flexible textbook, I have incorporated 18 new video cases at the end of the book's five parts. The *in-book video cases* provide a basis for in-class discussion of the videos available to adopters; I reviewed the videos and wrote the questions.

Comprehensive Cases

To continue with the theme of a richer, more flexible textbook, professors, students, and practicing managers will find I've again included five comprehensive cases in an appendix at the end of the book. I personally wrote the five *comprehensive cases* to provide students and faculty with an opportunity to discuss and apply the book's concepts and techniques by addressing more comprehensive and realistic case-based issues.

SHRM HRCI Review Questions

The profession of HR management is becoming increasingly demanding. Responding to these new demands, thousands of HR managers have passed the various certification exams offered by the Human Resource Certification Institute (HRCI), thus earning the designations Professional in HR (PHR), Senior Professional in HR (SPHR), and Global Professional in HR (GPHR) (as well as a special exam for California HR professionals).

This edition again contains, in each chapter, an *HRCI-related exercise* students can use to apply their knowledge of that chapter's material within the HRCI exam context, as well as a comprehensive listing of the topics that these exams address, in a HRCI guidelines appendix.

SUPPLEMENTS

Instructor Supplements

Instructors can access downloadable supplemental resources by signing into the Instructor Resource Center at www.pearsonhighered.com/educator.

It gets better. Once you register, you will not have additional forms to fill out or multiple user names and passwords to remember to access new titles and/or editions. As a registered faculty member, you can log in directly to download resource files and receive immediate access and instructions for installing Course Management content to your campus server.

Need help? Our dedicated Technical Support team is ready to assist instructors with questions about the media supplements that accompany this text. Visit <http://247pearsoned.custhelp.com/> for answers to frequently asked questions and toll-free user support phone numbers. The following supplements are available to adopting instructors.

INSTRUCTOR'S MANUAL This comprehensive supplement provides extensive instructional support. The instructor's manual includes a course planning guide and chapter guides for each chapter in the text. The chapter guides include a chapter outline, lecture notes, answers to discussion questions, definitions to key terms, and references to the figures, tables, cases. The instructor's manual also includes a video guide.

TEST ITEM FILE The test item file contains approximately 110 questions per chapter including multiple-choice, true/false, and short-answer/essay-type questions. Answers are provided for all questions along with difficulty ratings. In addition, the Test Item File includes questions that are tagged to Learning Objectives and to AACSB Learning Standards to help measure whether students are grasping the course content that aligns with AACSB guidelines.

TESTGEN SOFTWARE Pearson Education's test-generating software is available from www.pearsonhighered.com/irc. The software is PC/MAC compatible and preloaded with all of the Test Item File questions. You can manually or randomly view test questions and drag and drop to create a test. You can add or modify test-bank questions as needed. All of our TestGens are converted for use in Blackboard and WebCT and are available for download from www.pearsonhighered.com/irc.

BLACKBOARD/WEBCT BlackBoard and WebCT Course Cartridges are available for download from www.pearsonhighered.com/irc. These standard course cartridges contain the Instructor's Manual, TestGen, Instructor PowerPoints, and when available, Student Powerpoints and Student Data Files.

INSTRUCTOR POWERPOINT PRESENTATION This presentation includes basic outlines and key points from each chapter. It includes figures from the text but no forms of rich media, which makes the file size manageable and easier to share online or via email.

VIDEOS ON DVD Adopters can access the 18 videos referenced in the part-ending cases, as well as 10 additional videos, on the 2013 Human Resource Management Video Library DVD. These videos have been produced to depict real-world HRM issues and give students a taste of the multi-faceted nature of HRM in real companies.

Student Supplements

MYMANAGEMENTLAB MyManagementLab (www.mymanagementlab.com) is an easy-to-use online tool that personalizes course content and provides robust assessment and reporting to measure student and class performance. All the resources you need for course success are in one place—flexible and easily adapted for your course experience.

COURSESMART ETEXTBOOKS ONLINE CourseSmart eTextbooks were developed for students looking to save on required or recommended textbooks. Students simply select their eText by title or author and purchase immediate access to the content for the duration of the course using any major credit card. With a CourseSmart eText, students can search for specific keywords or page numbers, take notes online, print out reading assignments that incorporate lecture notes, and bookmark important passages for later review. For more information or to purchase a CourseSmart eTextbook, visit www.coursesmart.com.

ACKNOWLEDGMENTS

Everyone involved in creating this book is very proud of what we've achieved. *Human Resource Management* is one of the top-selling books in this market, and, as you read this, students and managers around the world are using versions translated into a number of languages, including Thai, French, Spanish, Indonesian, Russian, and both traditional and simplified Chinese.

Although I am, of course, solely responsible for the content in *Human Resource Management*, I want to thank several people for their assistance. This includes, first, the faculty who reviewed this and the 12th edition:

Kyle Stone, *Fort Hayes State University*
George Wynn, *University of Tampa*
Edward Ward, *Saint Cloud State University*
Daniel Grundmann, *Indiana University*
Clare Francis, *University of North Dakota*
John Durboraw, *Columbia College*
Mary Kern, *Baruch College*
Lucy Ford, *St. Joseph's University*
Tom Zagenczyk, *Clemson University*
Leonard Bierman, *Texas A&M University*

I would also like to thank the supplements authors for the 13th edition for their hard work on updating and improving the supplements. They include George Wynn, University of Tampa; Emily Yelverton, and Alyssa Lambert, Indiana University Southeast. I appreciate comments, and you can reach me most easily at the address I use for this book, gsdessler@gmail.com.

At Pearson/Prentice Hall, I am again grateful for the support and dedicated assistance of a great publishing team. Sally Yagan, Editorial Director; Brian Mickelson, Acquisitions Editor; Judy Leale, Senior Managing Editor; Kelly Warsak, Production Project Manager; and Ashley Santora, Director of Editorial Services, along with Jen Welsch at BookMasters, worked hard to make this a book that we're all very proud of. Thanks to Nikki Ayana Jones, Senior Marketing Manager, and the Pearson sales staff, without whose efforts this book would no doubt languish on the shelf. I want to thank all the people at Pearson International for their efforts and effectiveness in managing the internationalization of this book.

At home, I want to acknowledge and thank my wife, Claudia, for her support during the many hours I spent working on this edition; my son, Derek, certainly still the best people manager I know and a source of enormous pride; as well as Lisa, Samantha, and Taylor, who are always in my thoughts. My parents were always a great source of support and encouragement and would have been very proud to see this book.

Gary Dessler

1

Introduction to Human Resource Management

Source: Paul Beaty/AP Images.

LEARNING OBJECTIVES

1. Explain what human resource management is and how it relates to the management process.
2. Show with examples why human resource management is important to all managers.
3. Illustrate the human resources responsibilities of line and staff (HR) managers.
4. Briefly discuss and illustrate each of the important trends influencing human resource management.
5. List and briefly describe important traits of today's human resource managers.
6. Define and give an example of evidence-based human resource management.
7. Outline the plan of this book.

Most L.L.Bean customers find its customer service staff to be knowledgeable, helpful, and understanding. Its managers know that courteous, expert workers are the key to such customer service, and that it takes the right human resource practices to attract and cultivate such employees. The company knows what it's looking for. Its Web site says candidates should be Friendly, Dependable, Helpful & Authentic; Trustworthy & Honest; Experienced & Innovative; Outdoor Oriented & Environmentally Aware; and want to have Fun.¹ The company uses an array of human resource practices, including competitive pay, cash performance bonuses, multiple medical and insurance plans, and "outdoor experience days" to attract and cultivate such employee behaviors.² The success of L.L.Bean's customer service strategy depends on its human resource management practices.

Access a host of interactive learning aids at www.mymanagementlab.com to help strengthen your understanding of the chapter concepts.

WHERE ARE WE NOW . . .

The purpose of this chapter is to explain what human resource management is, and why it's important to all managers. We'll see that human resource management activities such as hiring, training, appraising, compensating, and developing employees are part of every manager's job. And we'll see that human resource management is also a separate function, usually with its own human resource or "HR" manager. The main topics we'll cover include the meaning of human resource management; why human resource management is important to all managers, global and competitive trends, human resource management trends, and the plan of this book. The framework above (which introduces each chapter) makes this point: That the firm's HR policies and practices should produce the employee skills and behaviors the company needs to achieve its strategic aims.

1 Explain what human resource management is and how it relates to the management process.

WHAT IS HUMAN RESOURCE MANAGEMENT AND WHY IS IT IMPORTANT?

What Is Human Resource Management?

L.L.Bean is an *organization*. An **organization** consists of people with formally assigned roles who work together to achieve the organization's goals. A **manager** is the person responsible for accomplishing the organization's goals, who does so by managing the efforts of the organization's people.

Most experts agree that *managing* involves five functions: planning, organizing, staffing, leading, and controlling. In total, these functions represent the **management process**. Some of the specific activities involved in each function include:

- **Planning.** Establishing goals and standards; developing rules and procedures; developing plans and forecasting.
- **Organizing.** Giving each subordinate a specific task; establishing departments; delegating authority to subordinates; establishing channels of authority and communication; coordinating subordinates' work.
- **Staffing.** Determining what type of people you should hire; recruiting prospective employees; selecting employees; training and developing employees; setting performance standards; evaluating performance; counseling employees; compensating employees.
- **Leading.** Getting others to get the job done; maintaining morale; motivating subordinates.
- **Controlling.** Setting standards such as sales quotas, quality standards, or production levels; checking to see how actual performance compares with these standards; taking corrective action, as needed.

In this book, we are going to focus on one of these functions—the staffing, personnel management, or *human resource management (HRM) function*. **Human resource management** is the process of acquiring, training, appraising, and compensating employees, and of attending to their labor relations, health and safety, and fairness concerns. The topics we'll discuss should therefore provide you with the concepts and techniques you need to perform the “people” or personnel aspects of your management job. These include:

- *Conducting job analyses* (determining the nature of each employee's job)
- *Planning labor needs* and *recruiting* job candidates
- *Selecting* job candidates
- *Orienting and training* new employees
- *Managing wages and salaries* (compensating employees)
- *Providing incentives and benefits*
- *Appraising performance*
- *Communicating* (interviewing, counseling, disciplining)
- *Training and developing* managers
- *Building employee commitment*

And what a manager should know about:

- Equal opportunity and affirmative action
- Employee health and safety
- Handling grievances and labor relations

2 Show with examples why human resource management is important to all managers.

Why Is Human Resource Management Important to All Managers?

These concepts and techniques important to all managers for several reasons.

AVOID PERSONNEL MISTAKES First, having a command of this knowledge will help you avoid the sorts of personnel mistakes you *don't* want to make while managing. For example, no manager wants to:

- Hire the wrong person for the job
- Experience high turnover
- Have your people not doing their best
- Waste time with useless interviews
- Have your company taken to court because of your discriminatory actions
- Have your company cited under federal occupational safety laws for unsafe practices
- Have some employees think their salaries are unfair relative to others in the organization
- Allow a lack of training to undermine your department's effectiveness
- Commit any unfair labor practices

Carefully studying this book will help you avoid mistakes like these.

IMPROVE PROFITS AND PERFORMANCE Similarly, effective human resource management can help ensure that you get results—through people. Remember that you can do everything else right as a manager—lay brilliant plans, draw clear organization charts, set up world-class assembly lines, and use sophisticated accounting controls—but still fail, by hiring the wrong people or by not motivating subordinates. On the other hand, many managers—presidents, generals, governors, supervisors—have been successful even with inadequate plans, organizations, or controls. They were successful because they had the knack of hiring the right people for the right jobs and motivating, appraising, and developing them. Remember as you read this book that *getting results* is the bottom line of managing, and that, as a manager, you will have to get those results through people. As one company president summed up:

For many years, it has been said that capital is the bottleneck for a developing industry. I don't think this any longer holds true. I think it's the work force and the company's inability to recruit and maintain a good work force that does constitute the bottleneck for production. I don't know of any major project backed by good ideas, vigor, and enthusiasm that has been stopped by a shortage of cash. I do know of industries whose growth has been partly stopped or hampered because they can't maintain an efficient and enthusiastic labor force, and I think this will hold true even more in the future.³

Indeed, we'll see that because of global competition, technological advances, and the changing nature of work, that president's statement has never been truer than it is today.

organization

People with formally assigned roles who work together to achieve the organization's goals.

manager

The person responsible for accomplishing the organization's goals, and who does so by managing (planning, organizing, staffing, leading, and controlling) the efforts of the organization's people.

management process

The five basic functions of planning, organizing, staffing, leading, and controlling.

human resource management (HRM)

The process of acquiring, training, appraising, and compensating employees, and of attending to their labor relations, health and safety, and fairness concerns.

YOU TOO MAY SPEND SOME TIME AS AN HR MANAGER Here is a third reason to be familiar with this book's contents. You may well make a planned (or unplanned) stopover as a human resource manager. For example, Pearson Corporation (which publishes this book) recently promoted the head of one of its publishing divisions to chief human resource executive at its corporate headquarters. After General Motors emerged from bankruptcy a few years ago, it replaced its human resource director with Mary Barra, GM's vice president for global manufacturing engineering, an executive with no human resource management experience.⁴ One survey found that about one-fourth of large U.S. businesses appointed managers with no human resource management experience as their top human resource executives. Reasons given include the fact that these people may give the firms' HR efforts a more strategic emphasis, and the possibility that they're sometimes better equipped to integrate the firm's human resource efforts with the rest of the business.⁵

However, most top human resource executives do have prior human resource experience. About 80% of those in one survey worked their way up within HR.⁶ About 17% of these HR executives had earned the Human Resource Certification Institute's Senior Professional in Human Resources (SPHR) designation, and 13% were certified Professionals in Human Resources (PHR). The Society for Human Resource Management (SHRM) offers a brochure describing alternative career paths within human resource management. Find it at www.shrm.org/Communities/StudentPrograms/Documents/07-0971%20Careers%20HR%20Book_final.pdf.

HR FOR ENTREPRENEURS Finally, another reason to study this book is that you might end up as your own human resource manager. More than half the people working in the United States—about 68 million out of 118 million—work for small firms. Small businesses as a group also account for most of the 600,000 or so new businesses created every year. Statistically speaking, therefore, most people graduating from college in the next few years either will work for small businesses or will create new small businesses of their own. Especially if you are managing your own small firm with no human resource manager, you'll have to understand the nuts and bolts of human resource management.⁷ We'll specifically address HR for entrepreneurs in Chapter 18.

3 Illustrate the human resources responsibilities of line and staff (HR) managers.

Line and Staff Aspects of Human Resource Management

All managers are, in a sense, human resource managers, because they all get involved in recruiting, interviewing, selecting, and training their employees. Yet most firms also have human resource departments with their own top managers. How do the duties of this human resource manager and department relate to the human resource duties of sales and production and other managers? Answering this requires a short definition of line versus staff authority.

Authority is the right to make decisions, to direct the work of others, and to give orders. Managers usually distinguish between line authority and staff authority.

In organizations, having what managers call **line authority** traditionally gives managers the right to *issue orders* to other managers or employees. Line authority therefore creates a superior (order giver)—subordinate (order receiver) relationship. When the vice president of sales tells her sales director to “get the sales presentation ready by Tuesday,” she is exercising her line authority. **Staff authority** gives a manager the right to *advise* other managers or employees. It creates an advisory relationship. When the human resource manager suggests that the plant manager use a particular selection test, he or she is exercising staff authority.

On the organization chart, managers with line authority are **line managers**. Those with staff (advisory) authority are **staff managers**. In popular usage, people tend to associate line managers with managing departments (like sales or production) that are crucial for the company's survival. Staff managers generally run departments that are advisory or supportive, like purchasing, and human resource management. Human resource managers are usually staff managers. They assist and advise line managers in areas like recruiting, hiring, and compensation.

Source: Fotolia.

Line authority gives the manager the right to issue orders.

Line Managers' Human Resource Duties

However, line managers still have many human resource duties. This is because the direct handling of people has always been part of every line manager's duties, from president down to first-line supervisors. For example, one major company outlines its line supervisors' responsibilities for effective human resource management under these general headings:

1. Placing the right person in the right job
2. Starting new employees in the organization (orientation)
3. Training employees for jobs that are new to them
4. Improving the job performance of each person
5. Gaining cooperation and developing smooth working relationships
6. Interpreting the company's policies and procedures
7. Controlling labor costs
8. Developing the abilities of each person
9. Creating and maintaining department morale
10. Protecting employees' health and physical condition

In small organizations, line managers may carry out all these personnel tasks unassisted. But as the organization grows, they need the assistance, specialized knowledge, and advice of a separate human resource staff. The human resource department provides this specialized assistance.

Human Resource Manager's Duties

In providing this specialized assistance, the *human resource manager* carries out three distinct functions:

1. **A line function.** The human resource manager directs the activities of the people in his or her own department, and perhaps in related areas (like the plant cafeteria).
2. **A coordinative function.** The human resource manager also coordinates personnel activities, a duty often referred to as **functional authority** (or functional control). Here he or she ensures that line managers are implementing the firm's human resource policies and practices (for example, adhering to its sexual harassment policies).
3. **Staff (assist and advise) functions.** Assisting and advising line managers is the heart of the human resource manager's job. He or she *advises* the CEO so the CEO can better understand the personnel aspects of the company's strategic options. HR *assists* in hiring, training, evaluating, rewarding, counseling, promoting, and firing employees. It administers the various benefit programs (health and accident insurance, retirement, vacation, and so on). It helps line managers comply with equal employment and occupational safety laws, and plays an important role in handling grievances and labor relations. It carries out an

authority

The right to make decisions, direct others' work, and give orders.

line authority

The authority exerted by an HR manager by directing the activities of the people in his or her own department and in service areas (like the plant cafeteria).

staff authority

Staff authority gives the manager the right (authority) to advise other managers or employees.

line manager

A manager who is authorized to direct the work of subordinates and is responsible for accomplishing the organization's tasks.

staff manager

A manager who assists and advises line managers.

functional authority

The authority exerted by an HR manager as coordinator of personnel activities.

HUMAN RESOURCES ORGANIZATION CHART

03-2009

FIGURE 1-1 Human Resources Organization Chart

Source: www.co.pinellas.fl.us/persnl/pdf/orgchart.pdf, accessed April 1, 2009. Used with permission of Pinellas County Govt.

innovator role, by providing up-to-date information on current trends and new methods for better utilizing the company's employees (or "human resources"). It plays an *employee advocacy* role, by representing the interests of employees within the framework of its primary obligation to senior management. Although human resource managers generally can't wield line authority (outside their departments), they are likely to exert *implied authority*. This is because line managers know the human resource manager has top management's ear in areas like testing and affirmative action.

The size of the human resource department reflects the size of the employer. For a very large employer, an organization chart like the one in Figure 1-1 would be typical, containing a full complement of specialists for each HR function.

Examples of human resource management specialties include:⁸

- **Recruiters.** Search for qualified job applicants.
- **Equal employment opportunity (EEO) coordinators.** Investigate and resolve EEO grievances; examine organizational practices for potential violations; and compile and submit EEO reports.
- **Job analysts.** Collect and examine information about jobs to prepare job descriptions.
- **Compensation managers.** Develop compensation plans and handle the employee benefits program.
- **Training specialists.** Plan, organize, and direct training activities.
- **Labor relations specialists.** Advise management on all aspects of union-management relations.

FIGURE 1-2 HR Organization Chart (Small Company)

At the other extreme, the human resource team for a small manufacturer may contain just five or six (or fewer) staff, and have an organization similar to that in Figure 1-2. There is *generally* about one human resource employee per 100 company employees.

New Approaches to Organizing HR

Employers are also offering human resource services in new ways. For example, some organize their HR services around four groups: transactional, corporate, embedded, and centers of expertise.⁹

- The *transactional HR* group uses centralized call centers and outsourcing arrangements (such as with benefits advisors) to provide support for day-to-day transactional activities (such as changing benefits plans and employee assistance and counseling). In one survey, about 75% of respondents said their firms were providing transactional, administrative human resource services through such arrangements.¹⁰
- The *corporate HR* group focuses on assisting top management in “top level” big picture issues such as developing and explaining the personnel aspects of the company’s long-term strategic plan.
- The *embedded HR* unit assigns HR generalists (also known as “relationship managers” or “HR business partners”) directly to departments like sales and production. They provide the localized human resource management assistance the departments need.
- The *centers of expertise* are like specialized HR consulting firms within the company—for instance, they provide specialized assistance in areas such as organizational change.

IBM EXAMPLE Randall MacDonald, IBM’s senior vice president of human resources, noted that the traditional human resource organization often isolates HR functions into “silos” such as recruitment, training, and employee relations. He says this silo approach often means there’s no one team of human resource specialists focusing on the needs of specific groups of employees.

MacDonald therefore reorganized IBM’s human resource function. He segmented IBM’s 330,000 employees into three sets of “customers”: executive and technical employees, managers, and rank and file. Separate human resource management teams (consisting of recruitment, training, and compensation specialists, for instance) now focus on serving the needs of each employee segment. These specialized teams help ensure that the employees in each segment get precisely the talent, learning, and compensation they require to support IBM’s needs.¹¹

Cooperative Line and Staff HR Management: An Example

Because line managers and human resource managers both have human resource management duties, it is reasonable to ask, “Exactly which HR duties are carried out by line managers and which by staff managers?” No one division of responsibilities would apply to all organizations, but we can generalize.