

Subject Index

- Abilities. *See also* Cognitive ability
cognitive, 194
explanation of, 101
physical, 170
- Accounting firms, 282
- Achievement tests, 170
- Acquisitions, 40
- Action learning, 207–208
- Action planning, 277–278
- ADEA. *See* Age Discrimination in
Employment Act of 1967 (ADEA)
- Administrative services, 4
- Adoption leave, 389–390
- Adventure learning, 205–206
- Advertisements
image, 139
in newspapers and magazines,
142–143
- Affirmative action
Executive Order 11246 and, 61, 70
explanation of, 65
human resource planning and,
135–136
policies related to, 80
reverse discrimination and, 76
- African Americans
compensation and, 329
employee selection and, 163
employment tests and, 171
in workforce, 31
- Age, of workforce, 30–31
- Age discrimination, 62, 64–65, 408
- Age Discrimination in Employment Act of
1967 (ADEA), 62, 64–65, 163, 408
- Agency shop, 429
- Agricultural Labor Relations Act of 1975
(California), 431
- Alternative dispute resolution (ADR),
301–302
- Alternative work arrangements, 50–51.
See also Flexibility
- Americans with Disabilities Act of 1990
(ADA)
disability definition in, 67–68
employee selection and, 163, 168
explanation of, 62, 66
health insurance and, 409
reasonable accommodations under, 68
- Antidiscrimination legislation, 408–409.
See also Equal employment oppor-
tunity (EEO)
- Apprenticeships, 202–203
- Aptitude tests, 170
- Arbitration, 302, 444, 445
- Asian Americans, in workforce, 31
- Assessment. *See also* Performance apprais-
als; Performance measurement
benchmarks for, 265–266
explanation of, 261–262
for employment development, 261, 262
Myers-Briggs Type Indicator® for,
262–264
performance appraisals and 360-degree
feedback for, 239, 266–267
of training, 210–211
- Assessment centers, 171, 264–275
- Associate union membership, 437
- Attitudes, regarding incentive pay, 357
- Attitudinal structuring, 440
- Audiovisual training, 199–201
- Automation, 504
- Avatars, 204
- Background checks, 169
- Balanced scorecard
example of, 372
executive pay and, 374
explanation of, 370–371
- Balance sheet approach to compensation,
480
- Banding, 171
- Bargaining unit, 433
- Base salary, 482
- Behavior. *See also* Attitudes; Motivation;
Personality
job satisfaction and, 307
learning and, 208
methods to rate, 233–236
- Behaviorally anchored rating scale
(BARS), 234
- Behavioral observation scale (BOS), 234
- Behavior description interviews (BDIs),
175
- Behaviorism, 235
- Behavior modeling, 205
- Benchmarks
as employee development tool, 265–266
explanation of, 265, 335
- Benefits. *See* Employee benefits
- Bona fide occupational qualification
(BFOQ), 74
- Bonuses
executive, 376, 378–379
group, 365–366
performance, 362–363
- Business games, 204–205
- Business representative, 424
- Cafeteria-style benefit plans, 406–407
- Calibration meeting, 244
- California, 431
- Capitalist systems, 466
- Career Development Plan, 278
- Career management systems. *See also*
Employee development
action planning for, 277–278
data gathering for, 275–276
explanation of, 260, 274–275
feedback for, 276–277
goal setting for, 277
- Career planning, 105
- Careers
in human resource management, 18–19
protean, 260
- Case studies, 204, 205
- Cash balance plans, 400
- CDHPs. *See* Consumer-driven health
plans (CDHPs)
- Central tendency, 243
- Certification, in human resource manage-
ment, 19
- Checkoff provision, 429
- Chief executive officers (CEOs),
347–348. *See also* Executives
- Childbirth leave, 389–390
- Child care, 402
- Child labor, 331–332
- Civil Rights Act of 1866, 62, 63
- Civil Rights Act of 1871, 62, 63
- Civil Rights Act of 1964, Title VII, 60,
62–64, 72
- Civil Rights Act of 1991 (CRA 1991),
61, 62, 68–69, 163, 171
- Civil Service Reform Act of 1978, 433
- Classroom instruction, 199, 200
- Closed shop, 429
- Coaching, 211, 222, 273–274
- Cognitive ability, 194
- Cognitive ability tests, 171
- Collective bargaining. *See also* Labor rela-
tions; Labor unions
breakdown in, 441–444
contract provisions related to, 439
explanation of, 438, 440
federal employees right to, 427
for new contracts, 440–441

- Collectivism, 462
 College-savings plans, 402
 Commissions, 363–364
 Communication. *See also* Languages
 cultural differences and, 464
 of employee benefits, 409–410
 in employee feedback sessions, 246
 of employee selection decision,
 179–180
 with expatriate employees, 479–480
 of incentive plans, 373
 of job hazards, 85–86
 of pay fairness, 337–339
 Comparable worth, 329
 Compa-ratio, 345–346
 Comparison, as performance appraisal
 method, 229–231
 Compensable factors, 339
 Compensation. *See also* Employee ben-
 efits; Pay; Pay structure; Salaries;
 Wages
 balance sheet approach to, 480
 cases on, 351–352
 decisions about, 9
 employee judgments about fairness of,
 336–339
 for executives, 347–348
 gender and, 329
 in high-performance organizations,
 504
 for international workforce, 472–475,
 480–482
 job satisfaction and, 306–307, 313
 legal issues related to, 329–332
 level of, 327, 334–335
 for organizational performance,
 366–370
 surveys on, 335, 336
 Compensatory damages, under Civil
 Rights Act of 1991, 68
 Compensatory model, 178
 Competitive advantage
 rebuilding, 23
 sustainable, 4
 Computerized record keeping, 17
 Computer software. *See* Software
 Concurrent validation, 161
 Confidentiality. *See also* Privacy
 employee records and, 17
 employee selection and, 164–165
 Congress, U.S., 60, 61
 Consent, as employee right, 15–16
 Consent elections, 435
 Consolidated Omnibus Budget Reconcili-
 ation Act of 1985 (COBRA), 394
 Constitution, U.S., amendments to,
 61–63
 Construct validity, 162
 Consumer-driven health plans (CDHPs),
 395–396
 Consumer Price Index (CPI), 334, 387
 Content validity, 161–162
 Contingent workers, 50–51
 Continuous learning, 496
 Contracts
 administration of, 421, 444–446
 collective bargaining and, 438–441
 negotiation of, 421, 438
 psychological, 48–49
 Contract workers. *See also* Independent
 contractors
 explanation of, 50
 function of, 50
 planning for, 132–134
 Contrast errors, 243
 Contributory plans, 398
 Coordination training, 206–207
 Core competency, 129
 Core self-evaluations, 304
 Corporate campaigns, 438
 Corporate social responsibility, 12
 Correlation coefficients, 160
 Cost of living, 333–334
 Cost-of-living allowances, 482
 Counseling, outplacement, 303
 Co-workers, role in job satisfaction,
 305–306, 312–313
 Craft unions, 422
 Credit checks, 169, 182–183
 Criterion-related validity, 160–161
 Critical-incident method, 234
 Cross-cultural preparation, 470–471, 476,
 478
 Cross-training, 206
 Cultural immersion, 214
 Culture
 dimensions of, 462–463
 explanation of, 462
 international markets and, 463–464
 learning, 497
 political-legal system and, 466
 training programs and, 469, 470
 Culture shock, 469
 Customers, performance evaluation by,
 241–242
 Data gathering, for career
 management, 275
 Data mining, 228
 Davis-Bacon Act of 1931, 332
 Decision making
 in employee selection process, 179–180
 participation in pay-related, 372–373
 Defamation, 168
 Defined-benefit plans, 398
 Defined-contribution plans, 398–400
 Delaying, 344
 Dental insurance, 405
 Development, 7. *See also* Employee devel-
 opment; Training
 Dictionary of Occupational Titles (Depart-
 ment of Labor), 103
 Differential piece rates, 359
 Direct applicants, 141–142
 Disabilities, 67. *See also* Individuals with
 disabilities
 Discharge. *See* Employee termination
 Discipline policy
 discrimination in, 297
 progressive, 298–301
 substance abuse and, 302–303
 Discrimination. *See also* Equal employ-
 ment opportunity
 age, 62, 64–65, 408
 case on, 92
 discipline policy and, 297
 disparate impact and, 74–76
 disparate treatment and, 73–74
 EEO policy to avoid, 60–72, 76
 equal employment, 61
 glass ceiling as, 279
 individuals with disabilities, 66–68
 in performance management system,
 248–249
 reverse, 76
 in training program selection, 196
 Disparate impact, 74–76
 Disparate treatment
 disparate impact vs., 75–76
 explanation of, 73–74
 Distance learning, 199
 Distributional errors, 243
 Distributive bargaining, 440
 Diversity. *See also* Minority groups
 effect on human resource practices, 33
 policy of valuing, 33, 79–80
 in workforce, 31–33
 Diversity training, 213–214
 Domestic partners, 390
 Downsizing. *See also* Employee separa-
 tion; Layoffs
 effects of, 130–131
 explanation of, 41–42, 130
 objectives for, 130
 planning for, 129
 Downward moves, 270
 Drug tests, 173–174
 Due process
 as employee right, 16
 Fourteenth Amendment and, 61–63
 Due-process policies, 138–139
 Dysfunctional managers, 282
 Early-retirement programs. *See also*
 Retirement
 ADEA and, 64, 408–409
 effects of, 131
 explanation of, 42, 131
 E-commerce, 51
 Economic theory, 334–335

- Economy
 compensation and, 332–335
 global markets and, 465–467
 Internet, 46
 recession of 2008–2009 and, 28–29, 303, 388
 union membership and, 424
- Education. *See also* Learning; Teachers; Training
 employee development through, 260–261
 global markets and, 464–465
 of HR professionals, 18–19
 of workforce, 33–34
- E-HRM, 507–509
- Elder care, 402–403
- Elderly workers. *See* Older workers
- E-learning, 201, 202. *See also* Internet
- Electronic human resource management (e-HRM), 46–47, 507–509
- Electronic monitoring, 249–250
- Electronic payroll program, 328
- Electronic performance support systems (EPSSs), 201
- Electronic recruiting, 143–144
- E-mail, 479–480
- Employee assistance programs (EAPs), 302–303
- Employee benefits
 cafeteria-style, 406–407
 cases on, 414–415
 communicating to employees about, 409–410
 costs of, 384, 394, 407
 education-related, 403–404
 employee expectations regarding, 404–407
 for executives, 411
 explanation of, 383
 family-friendly, 390, 401–403
 for international workforce, 474–475, 482
 job satisfaction and, 306–307, 313
 labor unions and, 429
 legal requirements for, 386–390, 407–409
 optional, 390–401
 responsibilities for planning and administering, 8–9
 role of, 384–385
 selection of, 404–407
 workers with access to, 386
- Employee development. *See also* Career management systems; Training; Training methods; Training programs
 assessment for, 261–267
 cases on, 285–287
 challenges to, 279–282
 for expatriates, 469, 470, 476, 478–479
 explanation of, 258
 formal education for, 260–261
 global, 471
 in high-performance work system, 501
 interpersonal relationships as, 271–274
 job experiences as, 267–271
 performance appraisals and
 360-degree feedback for, 239
 rewarding managers for, 272
 succession planning and, 279–282
- Employee Retirement Income Security Act of 1974 (ERISA), 398, 400, 401
- Employees. *See also* Expatriates
 electronic monitoring of, 300
 empowerment of, 36–37, 495–496
 engagement of, 5
 exempt, 331
 high-potential, 279–282, 294
 job satisfaction in, 304–316
 job withdrawal in, 303–307
 nonexempt, 331, 407
 older, 62, 64–65
 orientation of new, 212–213
 positive relations with, 9–10
 as resources, 3
 rights and responsibilities of, 15–17, 83–84
 rotation of, 269–270
 skill deficiencies in, 33–34
 succession planning for, 279–282
 temporary, 50, 132, 133
 transfers, promotions, and downward moves for, 270–271
- Employee selection
 approaches to, 159–160
 communicating decision in, 179–180
 disparate treatment and, 73–74
 explanation of, 7, 157, 158
 in global labor market, 44, 467–469
 in high-performance work system, 500–501
 legal standards for, 163–165
 process of, 178–179
- Employee selection tools
 ability to generalize, 162
 background checks as, 169
 employment tests as, 170–172
 honesty and drug tests as, 173–174
 interviews as, 174–178
 job applications as, 166, 167
 medical examinations as, 174
 personality inventories as, 172–173
 practical value of, 162–163
 references as, 168–169
 reliability of, 160
 résumés as, 166, 168
 validity of, 160–162
 work samples as, 171–172
- Employee separation. *See also* Downsizing; Layoffs
 alternative dispute resolution and, 301–302
 employee assistance programs and, 302–303
 job withdrawal and, 303–308
 legal requirements for, 296–298
 outplacement counseling and, 303
 principles of justice and, 295–296
 progressive discipline and, 298–301
- Employee stock ownership plans (ESOPs), 369–370, 399
- Employee termination, 293, 294. *See also* Employee separation; Employee turnover
- Employee training. *See* Training
- Employee turnover
 explanation of, 293
 involuntary, 293
 management of, 293–295
 voluntary, 293
- Employee wellness programs (EWPs), 396
- Employer Information Report (EEO-1), 71
- Employment agencies, 144–145
- Employment at will, 138–139
- Employment-at-will doctrine, 294
- Employment relationship
 flexible staffing levels and, 49–51
 flexible work schedules and, 51
 as new psychological contract, 48–49
- Employment tests
 achievement, 170
 aptitude, 170
 cognitive ability, 171
 honesty and drug, 173–174
 job performance, 171–172
 medical examination, 174
 personality, 172–173
 physical ability, 170
 sources of information about, 170
- Empowerment
 culture and, 463, 464
 employee, 36–37
 in high-performance work systems, 36–37, 495–496
- Equal Employment Opportunity Commission (EEOC), 79, 106, 163, 255
 discriminatory retirement policies and, 64
 function of, 16, 61–63, 70–72
 sexual harassment and, 78
- Equal employment opportunity (EEO).
See also Discrimination
 compensation and, 329
 constitutional amendments and, 61–63
 employee selection and, 163
 explanation of, 61
 legislation related to, 60–70, 163–165
 role of business in, 72–76
 role of government in, 70–72

- Equal Pay Act of 1963, 62, 63
- Equity theory, 336–338
- Ergonomics, 113–114
- Ethical behavior
 in high-performance work systems, 499
 mentoring to develop, 282–283
 standards for, 17–18
- Ethical issues
 companies receiving bailouts and, 376
 data mining and, 228
 employee rights and, 15–17
 employees tainted by association and, 180
 executive pay and, 348, 375–376
 executive retirement benefits and, 411
 explanation of, 15
 foreign worker recruitment and, 150
 human resource management and, 15, 513
 offshoring and, 52
 overseas location choices as, 484
 union organizing and, 448
- Ethics, 15
- Europe
 health care costs in, 394
 labor relations in, 475
 national health systems in, 474
 paid family leave in, 402
 paid vacation leave in, 391
 union membership in, 425–426
- European Union, 466
- Evaluation, of training programs, 210–211
- E-Verify, 165
- Evidence-based HR, 11
- Executive Order 10988, 427
- Executive Order 11246, 61, 62, 70
- Executive Order 11478, 70
- Executive orders, 61
- Executives. *See also* Chief executive officers (CEOs)
 compensation for, 347–348
 ethical issues related to, 348, 375
 incentive pay for, 373–374, 376, 378–379
 performance measures for, 374–375
 retirement plans for, 411
- Exempt amount, Social Security, 387
- Exempt employees, 331
- Exit interviews, 315–316
- Expatriates. *See also* International workforce
 benefits for, 474–475
 compensation of, 480–482
 cross-cultural preparation for, 470–471
 development of, 471
 explanation of, 45, 458–459
 incentive pay for, 474
 as managers, 476–478
 pay structure for, 472–474
 performance management for, 479–480
 repatriation of, 482–484
 selection of, 45, 467–469
 training and development programs for, 469, 470, 476, 478–479
- Experience rating, unemployment insurance and, 388
- Experiential programs, 205–206
- Expert systems, 506
- External labor market, 29
- External recruiting
 direct applicants and referrals for, 141–142
 explanation of, 137
 policies regarding, 140–141
- Externships, 271
- Extroverted personality type, 262
- Fact finder, 443–444
- Fair Credit Reporting Act of 1970, 164–165
- Fair Labor Standards Act of 1938 (FLSA)
 child labor and, 331–332
 minimum wage and, 330, 466
 overtime pay and, 311–312, 407
- Fairness
 of incentive pay, 358
 outcome, 295–296
 of pay structure, 336–338
- Family and Medical Leave Act of 1993 (FMLA), 389
- Family-friendly policies
 benefits reflecting, 401–403
 explanation of, 88–89, 292
 role conflict and, 311
 unpaid leave and, 389–390, 401
- Family leave, 389–390, 401–402
- Federal contractors/subcontractors
 affirmative action and, 61, 70
 hiring practices and, 71
- Federal court system, 61
- Federal Labor Relations Authority, 433
- Federal Register*, 72
- Feedback. *See also* Performance feedback
 as career management function, 276–277
 explanation of, 226
 importance of, 229
- Females. *See* Women
- Femininity, 463
- Financial Accounting Standards Board (FASB), 409
- Fitness-for-duty tests, 174
- 529 savings plans, 402
- Fleishman Job Analysis System, 104
- Flexibility
 employee leave, 393
 in staffing levels, 49–51
 temporary workers and, 132
 in work schedules, 51, 111–113
- Flexible spending accounts, 395
- Flextime, 111–112
- Floating holidays, 393
- Forced-distribution method, 229–230
- Forecasting
 explanation of, 125–126
 labor demand, 126
 labor supply, 126–128
 labor surplus or shortage, 128
- Foreign languages, 469, 478
- Form I-9 (U.S. Citizenship and Immigration Services), 165
- Four-fifths rule, 75
- 401(k) retirement plans, 399, 400
- Fourteenth Amendment, 61–63
- Freedom of conscience, 16–18
- Free speech, 16
- Friendships, 240
- Gainsharing, 364–365
- Gender. *See also* Women
 employee benefits and, 408
 glass ceiling and, 279
- General Aptitude Test Battery (GATB), 170
- Generalizable method, 162
- Genetic Information Nondiscrimination Act of 2008 (GINA), 62, 69–70
- Glass ceiling, 279
- Global organizations
 cross-cultural preparation and, 470–471
 culture and, 462–464
 economic systems and, 465–466
 employee compensation and, 472–475
 employee development and, 471
 employee education and skill levels and, 464–465
 employee selection and, 467–469
 employers and, 459–462
 expansion into, 43–44
 expatriate management and, 476–484
 flexible work schedules and, 51
 human resource management in, 457–458
 human resource planning and, 467
 labor relations and, 475
 performance management and, 471–472
 political-legal system and, 466
 promoting safety in, 88
 training programs and, 469–470
 workforce and, 44–45, 458–459
- Goal setting
 as career management tool, 277
 in human resource planning, 128–129
 in labor relations, 428–430
 performance management and short-term, 250
- Government employees
 job satisfaction among, 498
 union membership among, 426–427

- Graphic rating scale, 231
 Great Depression, 430
 Grievance procedures, 421, 424, 444–446
 Group bonuses, 365–366
 Group discussion, leaderless, 264
 Group mentoring programs, 272
 Group performance, 364–366. *See also* Performance
- Halo errors, 243
 Harassment. *See* Sexual harassment
 Hardship pay, 486–487
 H-1B visas, 150
 Health care costs, 420
 Health insurance
 case on, 414
 as high-value benefit, 405
 for individuals with disabilities, 409
 for international workforce, 474
 methods to control costs of, 394–396, 420
 reform in 2010 of, 390
 requirements for, 390, 393–394
 Health Insurance Portability and Accountability Act (HIPPA), 17
 Health maintenance organization (HMO), 395
 Health-related records, access to, 17
 Herzberg's two-factor theory, 110–111
 High-performance organizations
 compensation in, 504
 effectiveness of human resources management in, 509–512
 HRM technology in, 504–509
 job design and, 500
 performance management in, 501–503
 recruitment and selection in, 500–501
 training and development in, 501
 High-performance work systems
 cases on, 515–516
 conditions contributing to, 495–499
 elements of, 492–494
 empowerment and, 36–37, 495–496
 ethics and, 499
 explanation of, 4, 34, 492
 job satisfaction and, 497–498
 knowledge sharing and, 496–497
 knowledge workers and, 34–36
 outcomes of, 494–495
 teamwork and, 37–38, 495–496
 High-potential employees. *See also* Employees
 retention of, 294
 succession planning for, 279–281
 Hispanics
 compensation and, 329
 in workforce, 31
 HMOs. *See* Health maintenance organization (HMO)
 Holidays, paid leave for, 391, 393
- Home Affordable Modification Program (HAMP), 97–98
 Honesty tests, 173–174
 Horns errors, 243
 Hospitals, labor union presence at, 420
 Host country, 458
 Hostile work environment, 78
 Hot-stove rule, 298
 Hourly wage, 340
 HR dashboard, 507
HR Magazine, 19
 HRM audit, 509–511
 Human capital, 3. *See also* Employees
 Human resource information systems (HRISs), 45, 506–507
 Human resource management (HRM)
 careers in, 18–19
 company performance and, 2–3
 effectiveness of, 509–512
 ethics in, 15–18, 513
 evidence-based, 11
 explanation of, 2
 in high-performance organizations, 504–509
 information sharing and, 47–48, 507–509
 regulation of, 60–61
 responsibilities of, 4–12
 responsibilities of supervisors in, 14–15
 skills for, 13–14
 technological change in, 45–48
 Human resource planning
 affirmative action and, 135–136
 downsizing and, 130–131
 early-retirement programs and, 131
 employee or contractor choice and, 132–134
 explanation of, 11, 104, 125
 forecasting and, 125–128
 goal setting and strategic, 128–129
 implementation and evaluation in, 135
 outsourcing and, 134
 overtime and expanded hours and, 134–135
 reducing hours and, 131
- Illegal immigrants, 31–32
 Illnesses. *See* Workplace safety
 Image advertising, 139
 Immigrants
 confirmation of worker eligibility of, 165
 distribution by country of origin, 44
 illegal, 31–32
 in workforce, 31–32
 Immigration Reform and Control Act of 1986, 165
 Incentive pay. *See also* Pay
 attitudes and, 357–358
 balanced scorecard and, 370–372, 374
 for executives, 373–376
 explanation of, 356–357
 fairness of, 358
 for group performance, 364–366
 for individual performance, 358–364
 for innovation, 363
 for international workforce, 474
 for organizational performance, 366–370
 processes contributing to success of, 372–373
 strategies to, 357
 Independent contractors. *See also* Contract workers
 explanation of, 50
 planning for, 132–134
 Individual Coaching for Effectiveness (ICE) program, 282
 Individualism, 462
 Individual performance. *See also* Performance
 merit pay and, 360–362
 performance bonuses and, 362–363
 piecework rates and, 358–359
 sales commissions and, 363–364
 standard hour plans and, 360
 Individuals with disabilities
 accommodations for, 67, 68, 77–78, 86–87, 196–197
 disability insurance for, 396
 employee selection and, 163
 legislation addressing, 66–68, 163, 168, 409
 Industrial engineering, 108
 Industrial unions, 423
 Information technology (IT)
 global business and, 457
 high-performance work system and, 493
 for mentoring programs, 272
 Injuries, 86. *See also* Workplace safety
 Innovation
 in global organizations, 459
 incentives for, 363
 Inpatriates, 470
 Insider trading, 375
 Instructional design, 189
 Integrative bargaining, 440
 Interactional justice, 295, 296
 Internal recruiting
 explanation of, 137
 policies regarding, 139–140
 Internal workforce, 29
 International organizations. *See also* Global organizations
 cases on, 486–488
 culture and, 462–464
 economic system and, 465–466
 education and skill levels and, 464–465
 explanation of, 460
 political-legal system and, 466

- International workforce. *See also* Expatriates
 benefits for, 474–475
 cross-cultural preparation for, 470–471
 development of, 471
 incentive pay for, 474
 pay structure for, 472–474
 selection of, 45, 467–469
 training programs for, 469, 470
- Internet
 communicating employee benefits on, 409
 economic opportunities created by, 46
 training programs on, 201–202
- Internships, 203
- Interpersonal relationships
 with coaches, 271, 273–274
 with mentors, 272, 273
- Interviews
 advantages and disadvantages of, 176
 behavior description, 175
 exhibiting confidence in, 179
 exit, 315–316
 guidelines for, 74
 nondirective, 174–175
 panel, 175–176
 preparing for, 177–178
 questions during, 74, 164
 situational, 175
 structured, 175
 techniques for, 174–177
- Intraorganizational bargaining, 440
- Introverted personality type, 262
- Intuitive personality type, 262
- Involuntary turnover, 293
- iPods, 200
- Japan
 dimensions of culture in, 462
 living expenses in, 481
 paid leave in, 392
- Job analysis
 explanation of, 6, 98–99
 Fleishman Job Analysis System for, 104
 importance of, 104–107
 job description for, 99–100
 job information sources for, 102–103
 job specifications for, 100–102
 Position Analysis Questionnaire for, 103–104
 trends in, 107
- Job applications, 166, 167
- Job Characteristics Model, 109
- Job descriptions
 explanation of, 99–100
 guidelines for, 101
- Job Descriptive Index (JDI), 314
- Job design
 analysis of, 106
 cultural differences and, 463
- employee motivation as element of, 108–109
 ergonomic, 113–114
 explanation of, 6, 107–108
 in high-performance work system, 500
 mental capabilities and, 114–116
 methods for, 108–113
- Job enlargement, 109–110, 268
- Job enrichment, 110–111
- Job evaluation
 to establish worth, 329, 339, 340
 job analysis and, 105
- Job extension, 110
- Job hazard analysis technique, 85. *See also* Workplace safety
- Job performance. *See* Performance
- Job performance tests, 171–172
- Job posting, 139
- Job rotation, 110, 269–270
- Jobs
 employee development through, 267–268
 explanation of, 96
 information for analyzing, 102–103
 mental demands of, 114–116
 pay based on, 343–345
 undefined, 99
- Job satisfaction
 cases on, 318–320
 clear and appropriate roles and, 311–312
 explanation of, 304
 fairness and, 336–339
 in high-performance work system, 497–498
 measures of, 313–316
 pay and benefits as source of, 306–307
 personal disposition and, 304
 supervisors and co-workers as source of, 305–306
 tasks and roles as source of, 304–305
- Job security, 10
- Job sharing, 112–113
- Job specifications
 development of, 101–102
 explanation of, 100–101
- jobstar.org, 339
- Job structure
 explanation of, 327
 pay levels and, 339–340
- Job withdrawal
 behavior change as, 307
 explanation of, 303
 job satisfaction and, 304–307
 physical, 307–308
 psychological, 308
- Justice, principles of, 295–296
- Knowledge
 explanation of, 100
- high-performance work systems and, 496–497
- Knowledge, skills, abilities, and other characteristics (KSAs), 100–102
- Knowledge workers, 35–36
- Labor
 determining supply of, 126–128
 forecasting demand for, 126
 shortages of, 128, 129
- Labor force. *See* Workforce
- Labor laws. *See also* specific legislation
 compliance with, 10–11
 types of, 430–435
- Labor markets
 compensation and, 333–334
 external, 29
 global, 464–465, 467–469
- Labor relations. *See also* Collective bargaining
 collective bargaining and, 427, 438–444
 contract administration and, 444–446
 explanation of, 421–422
 international, 475
 labor-management cooperation and, 446–448
 laws and regulations affecting, 430–435
 societal goals and, 429–430
 union organizing, 435–438
- Labor unions
 alternatives to strikes by, 443–444
 cases on, 450–452
 collective bargaining, 427, 438–441
 company performance and, 427–428
 compensation and, 425
 contracts and, 444–446
 cooperation between management and, 446–448
 craft, 422
 decertification of, 438
 explanation of, 421
 goals of, 428–429
 in government, 426–427
 health care and, 420
 industrial, 423
 list of largest, 422
 local, 423–424
 management goals and, 428
 membership trends in, 424–426, 429, 430
 national and international, 422–423
 organizing process for, 435–436, 448
 representation elections and, 433–434
 societal goals and, 429–430
 strikes and, 442–443
- Landrum-Griffin Act of 1959, 431, 432
- Languages, international assignments and, 469, 478
- Lawyers, compensation for, 326, 351

- Layoffs. *See also* Downsizing; Employee separation
 leading after, 43
 during 1990s, 41
 notification of, 298
 unemployment insurance and, 388
- Leaderless group discussion, 264
- Leadership skills
 cases on, 285–287
 development of, 266
- Leading indicators, 126
- Lead-the-market pay strategies, 138
- Learning. *See also* Education; Training
 action, 207–208
 adventure, 205–206
 continuous, 496
 distance, 199
 principles of, 208–210
- Learning culture, 497
- Learning management system (LMS), 189–190
- Legal issues. *See also* Discrimination; Privacy
 in compensation, 329–332
 in employee privacy, 297–298
 in employee selection, 163–165
 in employee separation, 296–298
 in employee termination, 294
 in job analysis, 106
 in performance management, 248–250
 wrongful discharge as, 294, 296–297
- Legislation. *See also specific legislation*
 antidiscrimination, 408–409
 compliance with, 10–11
 cultural norms and, 466
 employee benefits, 386–390
 equal employment opportunity, 60–70, 163–165, 408
 immigration, 32
 labor relations, 430–435
 pay policies, 329–332
- Life insurance, 396
- Local unions, 423–424. *See also* Labor unions
- Long-term care insurance, 397
- Long-term disability insurance, 396
- Long-term orientation, 463
- Magazines, job advertisements in, 142–143
- Maintenance of membership rules, 429
- Make-vs.-buy decision, 153
- Males, sexual harassment complaints filed by, 79
- Managed care, 394–395
- Management. *See also* Performance management
 cooperation between labor unions and, 446–448
 goals of, 428
 labor relations and, 436–437
- Management by objectives (MBO), 237
- Managers. *See also* Executives; Supervisors
 dysfunctional, 282
 job analysis and, 106–107
 selection of expatriate, 476–478
 skills for successful, 265
 as sources of performance information, 239–240
 subordinate evaluations of, 240–241
- Masculinity, 463
- Material safety data sheets (MSDSs), 83
- Maternity leave, 389–390, 474
- Mediation, 301, 443
- Medicaid, 390
- Medical examinations, 174
- Medical leave, unpaid, 389–390
- Medical savings accounts, 395
- Medicare
 drug coverage under, 403
 employee contributions to, 387
- Mental capabilities, job design and, 114–116. *See also* Cognitive ability
- Mental health benefits, 393
- Mental Health Parity Act of 1996, 393
- Mentoring programs
 to develop ethical employees, 282–283
 employee development through, 271, 272
 example of, 273
 group, 272
- Mergers, 40–41
- Merit increase grid, 360, 361
- Merit pay
 advantages and drawbacks of, 361–362
 explanation of, 360–361
- Military service
 pay during, 346–347
 unpaid leave and, 389
- Minimum wage, 330, 466. *See also* Pay
- Minority groups. *See also* Affirmative action; Discrimination; Diversity
 compensation issues and, 329
 discrimination in hiring, 75
 glass ceiling and, 279
 reverse discrimination and, 76
 in workforce, 31
- Mixed-standard scales, 231–232
- Money purchase plans, 399
- Motivation. *See also* Attitudes
 downsizing and, 131
 incentive pay and, 356
 job design and, 108–113
 through teamwork, 37
- Multinational companies, 460–461
- Multiple-hurdle model, 178
- Myers-Briggs Type Indicator (MBTI)®, 262–264
- National Advisory Committee on Ergonomics (Occupational Safety and Health Administration), 114
- National Compensation Survey (Bureau of Labor Statistics), 335
- National Guard, 389
- National Institute for Occupational Safety and Health (NIOSH), 82
- National Labor Relations Act of 1935 (NLRA) 1935, 430–432, 446
- National Labor Relations Board (NLRA)
 functions of, 433–435
 support for employee involvement in work teams and decision making by, 447
 union certification and, 435, 436
- Needs assessment
 explanation of, 190–191
 organizational analysis for, 191–192
 person analysis for, 193
 task analysis for, 193–194
- Negative affectivity, 304
- Nepotism, 142
- New Deal, 430
- Newspapers, job advertisements in, 142–143
- No-fault liability, workers' compensation and, 389
- Noncontributory plans, 398
- Nondirective interviews, 174–175
- Nonexempt employees, 331, 407
- North American Free Trade Agreement (NAFTA), 457
- Not-for-profit organizations, 503
- Nurses, shortage of, 420
- Occupational Information Network (O*NET), 103
- Occupational Safety and Health Act (OSH Act). *See also* Workplace safety
 employee rights and responsibilities and, 83–84
 enforcement of, 82–83
 explanation of, 80
 impact of, 84
 provisions of, 80, 82
- Occupational Safety and Health Administration (OSHA), 61
 ergonomic job design and, 114
 function of, 61, 80, 87–91, 366
 inspections of, 82–83
 safety rules and regulations, 83–84
 work-related injuries and illness form, 81, 82
- Occupations, high-growth, 35
- Office of Federal Contract Compliance Procedures (OFCCP), 70, 72
- Offshoring, 44, 52
- Old Age, Survivors, Disability and Health Insurance (OASDHI) program, 387
- Older employees
 as asset, 65

- benefits attractive to, 405–406
- discrimination against, 62, 64–65
- early-retirement programs for, 42, 64, 131
- reasonable accommodations for, 86–87
- risk for injury of, 86
- unemployment among, 28
- in workforce, 30–31
- Older Workers Benefit Protection Act of 1990, 408
- O*NET OnLine, 103
- On-the-job training (OJT), 202–203
- Open-door policy, 301
- Organizational behavior, positive, 309
- Organizational behavior modification (OBM), 235–236
- Organizational performance. *See also* Performance
 - explanation of, 366–367
 - human resource management and, 2–3
 - impact of unions on, 427–428
 - profit sharing and, 367–368
 - stock ownership and, 368–370
- Organization analysis, 191–192
- Organizations. *See also* Global organizations; International organizations
 - high-performance, 500–512
 - not-for-profit, 503
 - reputation of, 21
 - role in providing equal employment opportunity, 72–76
 - work flow in, 96–98
- Organization strategy
 - focus on, 38–45
 - support for, 11–12
- Organization structure, work flow design and, 98
- Orientation programs, new-employee, 212–213
- Outcome fairness, 295–296
- Outplacement counseling, 303
- Outsourcing
 - explanation of, 42–43, 134
 - guidelines for, 134
 - problems related to, 134
 - of tasks, 118–120
- Overtime, 134, 135
- Overtime pay
 - explanation of, 330–331
 - requirements for, 311–312, 407
- Paid leave, 391–393
- Paired-comparison method, 230–231
- Panel interviews, 175–176
- Parent country, 458
- Patient Protection and Affordable Care Act (2010), 390
- Pay. *See also* Compensation; Incentive pay; Salaries; Wages
 - alternatives to job-based, 343–345
 - approaches to, 327–328
 - attitudes and behaviors and, 326
 - economic influences on, 332–335
 - employee judgments about fairness of, 336–339
 - hardship, 486–487
 - job satisfaction and, 306–307, 313
 - job structure and, 340
 - legal requirements for, 329–332
 - level of, 327, 334–335
 - market, 335
 - merit, 360–362
 - during military duty, 346–347
 - for organizational performance, 366–370
 - overtime, 330–331
 - pay structure and actual, 345–346
 - responsibility for planning and administering, 8–9
 - skill-based, 344–345
 - union membership and, 425
- Pay differentials, 343
- Pay grades, 342
- Pay policy line, 340–343
- Pay ranges, 342–343
- Payroll tax, 387
- Pay Satisfaction Questionnaire (PSQ), 315
- Pay structure. *See also* Compensation; Employee benefits; Pay; Salaries; Wages
 - actual pay and, 345–346
 - culture and, 463
 - for executives, 347–348
 - explanation of, 327–328, 340
 - fairness of, 336–338
 - for international workforce, 466, 472–474
 - job structure and, 339–340
 - labor unions and, 425
 - method to determine, 340–343
 - military duty and, 346–347
- PDAs, 200, 202
- Peer review, 301
- Peers, as source of performance information, 240
- Pension Benefit Guarantee Corporation (PBGC), 398, 399
- Pension plans. *See* Retirement plans
- Performance. *See also* Organizational performance; Individual performance
 - bonuses for, 362–363
 - building top-flight, 24
 - customers as source of information on, 241–242
 - ethical issues related to, 250
 - managers as source of information on, 239–240
 - pay for group, 364–366
 - pay for individual, 358–364
 - pay for organizational, 366–370
 - peers as source of information on, 240
 - self as source of information on, 241
 - subordinates as source of information on, 240–241
 - union membership and, 427–428
- Performance appraisals. *See also* Performance measurement
 - function of, 225–226, 266
 - job analysis and, 105
 - political behavior in, 243–244
 - 360-degree, 239
- Performance feedback
 - guidelines for giving, 245–246
 - importance of, 229, 244
 - preparation for, 245
 - scheduling for, 244–245
 - supervisors as source of, 14
 - in total quality management, 239
- Performance management
 - criteria for effective, 227–229
 - for expatriates, 479–480
 - explanation of, 8, 224
 - finding solutions to performance problems as element of, 246–248
 - in high-performance work system, 501–503
 - international, 471–472
 - legal and ethical issues in, 248–250
 - process of, 225–226
 - purposes of, 226–227
 - software for, 225–226
- Performance measurement. *See also* Performance appraisals
 - cases on, 253–355
 - comparison as method of, 229–231
 - errors in, 242–244
 - rating attributes as, 231–233
 - rating behaviors as, 233–236
 - results as method of, 237–238
 - total quality management as method of, 238–239
 - validity of, 76
- Personal dispositions, 304
- Personality. *See also* Behavior
 - dimensions of, 172, 173
 - job satisfaction and, 304
- Personality inventories
 - function of, 172–173
 - to hire sales representatives, 187
- Personal leave, 393
- Personal protective equipment, 85–86
- Person analysis, 193
- Personnel policies
 - establishing and administering, 10
 - related to recruitment, 137–139
- Personnel selection, 158. *See also* Employee selection; Employee selection tools
- Phased-retirement programs, 131

- Physical ability tests, 170
 Physical job withdrawal, 307–308
 Piecework rate, 340, 358–359
 Podcasts, 200
 Point manuals, 339
 Political-legal system, 466
 Polygraph Act of 1988, 173
 Polygraph test, 173
 Ponzi scheme, 180
 Position, 96
 Position Analysis Questionnaire (PAQ), 103–104
 Positive organizational behavior, 309
 Positive psychology, 309
 Power distance, 462
 Power relationships, 240–241
 PPOs. *See* Preferred provider organization (PPO)
 Practical value, of selection methods, 162–163
 Predictive validation, 161
 Preferred provider organization (PPO), 395
 Pregnancy Discrimination Act of 1978, 62, 66, 390, 408
 Pregnancy leave, 389–390, 474
 Privacy
 data mining and, 228
 electronic monitoring and, 249–250
 as employee right, 16
 employee selection and, 164–165
 legal requirements regarding, 297–298
 training employees to respect, 215
 Private employment agencies, 145
 Procedural justice, 295, 296
 Productivity. *See also* High-performance work systems
 job rotation and, 269
 as performance measurement, 237
 union membership and, 427–428
 Product markets, 332–333
 Professional organizations, 19
 Profit-sharing plans, 399
 Progressive discipline
 documentation of, 299–301
 explanation of, 298–299
 HR role in, 299, 301
 types of problems to apply, 299
 Promotions, employee, 271
 Protean career, 260
 Protégés, 272
 Psychological contracts, 48–49
 Psychological withdrawal, 308
 Public employment agencies, 144–145
 Public policy, discharge as violation of, 297
 Punitive damages, 68–69
 Quality standards, 38–40
 Questions, interview, 74, 164
 Quid pro quo harassment, 78
 Quotas, 76
 Race norming, 171
 Rating methods. *See also* Performance measurement
 attribute, 231–233
 behavior, 233–236
 errors in, 243, 249
 Readability, 209
 Readiness for training
 characteristics of, 194–195
 explanation of, 194
 work environment and, 195–196
 Realistic job previews, 148
 Reasonable accommodation
 explanation of, 77
 for individuals with disabilities, 68, 78
 for older employees, 86–87
 for religious practices, 77–78
 in training programs, 196–197
 Recession of 2008–2009
 outplacement counseling and, 303
 unemployment during, 28–29, 303, 388
 Recruiters
 behavior of, 148
 characteristics of, 147–148
 function of, 147
 impact of, 148–149
 Recruiting
 explanation of, 7, 136–137
 foreign workers, 150
 in high-performance work system, 500–501
 personnel policies and, 137–139
 Recruitment sources
 advertisements in newspapers and magazines as, 142–143
 colleges and universities as, 145–146, 183–184
 electronic, 143–144, 152–153
 evaluation of, 146–147
 external, 140–141
 internal, 139–142
 private employment agencies as, 145
 public employment agencies as, 144–145
 Reengineering, 42
 References, job, 168–169
 Referrals, 141, 142
 Regression analysis, 340
 Rehabilitation Act of 1973, 62
 Relational databases, 506
 Reliability
 of interviews, 176
 of performance measures, 228–229
 of satisfaction scales, 314
 selection-process, 160
 test-retest, 229
 Religious practices, reasonable accommodation for, 77–78
 Repatriation, 482–484
 Reputation, of organizations, 21
 Request for proposal (RFP), 197
 Résumés
 explanation of, 166, 168
 video, 73
 Retirement
 benefits for, 384
 early, 42, 64, 131
 Social Security and, 384, 386–388, 397
 Retirement plans
 cash balance, 400
 defined-benefit, 398
 defined-contribution, 398–400
 explanation of, 397–398
 for international workforce, 475
 vesting and communication requirements for, 400–401
 Return on investment, 211
 Reverse discrimination, 76
 Rewards. *See also* Incentive pay
 in high-performance work system, 493
 team-based, 365–366
 Rights arbitration, 444
 Right-to-know laws, 83
 Right to sue letter, 71
 Right-to-work laws, 432, 433
 Role ambiguity, 305
 Role analysis technique, 312
 Role conflict, 305
 Role overload, 305
 Roles
 explanation of, 305
 job satisfaction and, 305, 310, 311
 setting clear and appropriate, 311–312
 Role underload, 305
 Sabbaticals, 271
 Safety. *See* Workplace safety
 Salaries. *See also* Compensation; Employee benefits; Pay; Pay structure
 base, 482
 explanation of, 340
 of HR professionals, 18, 19
 methods to determine, 340–342
 salary.com, 339
 Sales commissions, 363–364
 Same-sex harassment, 79
 Satisfaction. *See* Job satisfaction
 SBAR (situation, background, assessment, and recommendation), 116
 Scanlon plan, 365
 Security, employee records and, 17
 Selection, 7, 158. *See also* Employee selection
 Self-assessment, 241, 275
 Self-Directed Search, 275
 Self-evaluations, 241, 304

- Self-service, 47–48
- Separation. *See* Employee separation
- Service industry, 34
- Sexual harassment, 78–79
- Short-term disability insurance, 396
- Short-term orientation, 463
- Sick leave, 391–393
- Simple ranking, 229
- Simulations, 203–204
- Situational constraints, on training, 195
- Situational interviews, 175
- Skill-based pay systems, 344–345
- Skills
 - deficiencies in workforce, 33–34
 - explanation of, 101–102
 - global markets and, 464–465
 - technical, 150, 334
- Slavery, 61
- Small Business Handbook* (Occupational Safety and Health Administration), 82
- Socialist systems, 466
- Social networking, 144, 253–254
- Social responsibility, corporate, 12
- Social Security
 - disability benefits and, 396
 - explanation of, 387
 - legal requirements for, 384
- Social Security Act of 1935
 - explanation of, 386–387
 - unemployment insurance and, 387, 388
- Social support, for training, 195–196
- Society, labor relations and goals of, 429–430
- Software. *See also* Technological advances
 - data mining, 228
 - decision support, 505–506
 - for mentoring programs, 273
 - performance management, 225–226
 - for tracking expenses, 300
 - for working on the road, 115
- Stakeholders, 12
- Standard hour plan, 360
- Stereotypes, of women, 74
- Stipulation elections, 436
- Stock options
 - ethical issues related to, 375
 - explanation of, 368–369
 - retirement plans and, 369–370, 399
- Stock ownership, 368–370
- Straight commission plan, 364
- Straight piecework plan, 358
- Strategic planning, 128–129
- Strikes
 - alternatives to, 443–444
 - explanation of, 442–443
 - government workers and, 427
- Strong-Campbell Interest Inventory, 275
- Structured interviews, 175
- Subordinate evaluations, 240–241
- Substance abuse, 302–303
- Succession planning
 - benefits of, 280
 - example of, 281–282
 - explanation of, 279
 - stages in, 281
- Summary plan description (SPD), 401
- Supervisors
 - job analysis and, 106–107
 - responsibilities of HR, 14–15
 - role in job satisfaction, 305–306, 312–313
 - unions and, 437
- Supreme Court, U.S., 61, 76, 163, 178, 249, 408
- Surveys
 - compensation, 335, 336, 341
 - job satisfaction, 314–315
- Sustainable competitive advantage, 4
- Taft-Hartley Act of 1947, 431
- Task analysis, 193–194
- Task Analysis Questionnaire, 194
- Tasks
 - high-performance work system and
 - design of, 493
 - job satisfaction and, 304–305, 310, 311
 - outsourcing, 118–120
- Tasks, duties, and responsibilities (TDRs), 99
- Taxation
 - domestic partner benefits and, 390
 - employee benefits and, 384–385, 387, 388, 395, 408
 - incentive pay and, 374–375
- Tax equalization allowance, 482
- Teachers, 427. *See also* Education
- Team leader training, 207
- Teams
 - explanation of, 37–38
 - in high-performance work system, 495–496
 - rewards for, 365–366
 - self-managing work, 111
- Team training, 189, 206–207
- Technical skills
 - compensation and, 334
 - recruiting workers with, 150
- Technic of operations review (TOR), 85
- Technological advances. *See also* Internet; Software
 - in high-performance work systems, 504–509
 - in human resource management, 45–48, 504–509
 - job demands and, 115–116
 - for mentoring programs, 273
 - in training methods, 199–204
- Telecommuting. *See* Telework
- Teleconferencing, 479–480
- Telework, 113, 116
- Tell-and-listen approach, 245
- Tell-and-sell approach, 245
- Temporary assignments, 271
- Temporary workers
 - benefits of, 132
 - explanation of, 50
 - guidelines for using, 133
- Termination. *See* Employee termination
- Term life insurance, 396
- Test-retest reliability, 229
- Third country, 458
- Thirteenth Amendment, 61, 62
- 360-degree performance appraisal, 239, 266–267
- Title VII, of Civil Rights Act of 1964, 60, 62–64, 72
- Total quality management (TQM)
 - explanation of, 38–39
 - performance measurement and, 238–239
- Trade agreements, 457
- Training. *See also* Education; Employee development
 - cross-cultural, 470–471
 - cultural differences and, 469, 470
 - diversity, 213–214
 - ethics, 215
 - expatriate, 469, 470, 476, 478–479
 - explanation of, 7, 189
 - in high-performance work system, 501
 - of HR professionals, 19
 - for international workforce, 469, 470
 - job analysis and, 105
 - needs assessment and, 190–194
 - new-employee orientation, 212–213
 - organizational needs for, 189–190
 - readiness for, 194–196
 - transfer of, 210
- Training methods. *See also* Employee development
 - action learning as, 207–208
 - audiovisual, 199–201
 - behavior modeling as, 205
 - business games and case studies as, 204–205
 - choice of, 198
 - classroom instruction as, 199, 200
 - computer-based, 201–202
 - experiential programs as, 205–206
 - on-the-job, 202–203
 - simulations as, 203–204
 - team, 189, 206–207
- Training programs. *See also* Employee development
 - evaluation of, 210–211
 - implementation of, 208–210
 - in-house or contracted out, 197–198
 - measuring results of, 210
 - objectives of, 196–197

- Transaction processing, 505
- Transfer of training, 210
- Transfers, employee, 270
- Transitional matrix
 - example of, 127
 - explanation of, 126–128
- Transnational HRM system, 461–462
- Trend analysis, 126
- Tuition reimbursement programs, 403–404
- Turnover. *See* Employee turnover

- Uncertainty avoidance, 463
- Undocumented immigrants. *See* Illegal immigrants
- Unemployment, recession of 2008–2009
 - and, 28–29, 303, 388
- Unemployment insurance, 387–388
- Unfair labor practices, 431, 432, 434–435, 446
- Uniformed Services Employment and Reemployment Rights Act of 1994 (USERRA), 62, 69, 346
- Uniform Guidelines on Employee Selection Procedures* (Equal Employment Opportunity Commission), 72, 160, 249
- Unions. *See* Labor unions
- Union shop, 429
- Union steward, 423–424
- Universities/colleges, recruiting at, 145–146, 183–184
- Unpaid leave, 389–390
- Utility, 162
- Utilization analysis, 72

- Vacation leave, 391, 393
- Validation, 161
- Validity
 - construct, 162
 - content, 161–162
 - criterion-related, 160–161
 - of interviews, 176
 - of performance measures, 76
 - of satisfaction scales, 314
 - of selection process, 160–162
- Vesting rights, 401
- Videoconferencing, 272
- Video résumés, 73
- Vietnam Era Veteran's Readjustment Act of 1974, 66
- Virtual reality, 204
- Visas, 150
- Vision care, 405
- Vocational Rehabilitation Act of 1973, 65
- Voluntary turnover, 293

- Wages. *See also* Pay; Pay structure; Salaries
 - hourly, 340
 - minimum, 330, 466
- Wagner Act. *See* National Labor Relations Act of 1935 (NLRA)
- Walsh-Healy Public Contracts Act of 1936, 332
- Web 2.0 applications, 507, 508
- Web sites
 - for elder care information, 403
 - on health reform, 390
 - recruitment, 143–144, 152–153
 - social networking, 144, 253–254
 - for wage and salary data, 339
- Wellness programs, 396, 397
- Withdrawal. *See* Job withdrawal
- Women. *See also* Gender
 - compensation and, 329
 - employee benefits and, 408
 - glass ceiling for, 279
 - in management positions, 33
 - personal protective equipment for, 85–86
 - reverse discrimination and, 76
 - stereotypes of, 74
 - union membership among, 424
 - unpaid family leave and, 389–390
 - in workforce, 31
- Workers' Adjustment Retraining and Notification Act, 298
- Workers' compensation, 388–389
- Work flow analysis
 - elements of, 96, 97
 - explanation of, 96–97
 - stages in, 97–98
- Work flow design, 96, 98
- Workforce. *See also* International workforce
 - aging of, 30–31
 - diversity of, 31–33
 - explanation of, 29
 - flexibility in, 49–51
 - global, 44–45, 458–459
 - immigrants in, 31–32
 - internal, 29
 - skill deficiencies in, 33–34
 - statistics for, 29–30
 - women in, 31
- Workforce utilization review, 135–136
- Work hours, 131
- Workplace
 - creating a positive, 309
 - violence in, 293, 294
- Workplace safety. *See also* Occupational Safety and Health Act (OSH Act)
 - employee rights and responsibilities for, 83–84
 - employer-sponsored programs addressing, 85–88, 366
 - in global businesses, 88
 - identifying and communicating hazards and, 101–102
 - reinforcement of, 87–88
- Work redesign, 104
- Work samples, 171–172
- Work schedules, 51, 111–113
- World Trade Organization (WTO), 457
- World Wide Web. *See* Internet
- Wrongful discharge, 294, 296–297

- Yield ratios, 146