

Contents

Preface xxv

SECTION 1

Environment of Human Resource Management 1

CHAPTER 1

Human Resource Management in Organizations 2

HR Headline: The Challenges and Crises Facing HR Management 3

Human Resources as Organizational Core Competency 4

Human Capital and HR 5

HR Functions 5

HR Management's Contributing Role 7

Organizational Culture and HR 7

Organizational Productivity 9

Social Responsibilities and HR 10

HR Perspective: "Growing Green" in HR 11

*Customer Service and Quality Linked to
HR 11*

*Employee Engagement and HR
Culture 12*

Organizational Ethics and HR Management 12

*Ethical Behavior and Organizational
Culture 13*

HR Best Practices: Cisco Makes Global Ethics Important and Fun 14

Ethics and Global Differences 14

HR's Role in Organizational Ethics 15

Current and Future HR Management Challenges 16

*Organizational Cost Pressures
and Restructuring 16*

Economics and Job Changes 16

*Globalization of Organizations
and HR 19*

*Workforce Demographics and
Diversity 20*

HR Technology 21

HR Online: Wikis, Blogs, Twitters, and HR 22

Measuring HR Impact through Metrics 23

Managing HR in Organizations 23

*Smaller Organizations and HR
Management 23*

*HR Cooperation with Operating and Line
Managers 24*

How HR Is Seen in Organizations 24

HR Management Roles 25

Administrative Role of HR 26

*Operational and Employee Advocate
Role for HR 27*

Strategic Role for HR 27

HR Management Competencies and Careers 28

HR Competencies 28

HR Management as a Career Field 28

HR Professionalism and Certification 29

Summary 31

Critical Thinking Activities 32

HR Experiential Problem Solving 32

Case: HR, Culture, and Business
Results Success at Google, Scripps,
and UPS 33

Supplemental Cases: Phillips Furniture;
Sysco 34

Notes 34

CHAPTER 2
**Strategic HR Management
and Planning 36**

**HR Headline: Strategic Utilization
of Talent Benefits Health Care
Organization 37**

Strategic Planning 38

Strategy Formulation 39

HR as Organizational Contributor 41

High-Performance Work Practices 42

*HR Effectiveness and Financial
Performance 43*

Environmental Analysis 43

**HR Perspective: Numbers Add Up
for IBM 44**

Internal Environmental Analysis 44

External Environmental Analysis 45

**HR Best Practices: NASA Launches
Workforce Realignment 47**

Global Competitiveness and Strategic
HR 48

Global Framework 48

*Global Legal and Regulatory
Factors 48*

Offshoring 49

Global Staffing 49

**HR Planning in Mergers and
Acquisitions 50**

Before the Deal 50

During Integration 51

Post Integration 52

**HR Perspective: Dow's Formula
for Successful Acquisitions 52**

Strategic Challenges 53

Managing a Talent Surplus 54

*Legal Considerations for Workforce
Reductions 55*

Managing a Talent Shortage 56

Technology Challenges 57

*Effects on Work and
Organizations 57*

Effects on Communication 58

**HR Perspective: Verizon Engages
Employees via Web Portal 59**

Effects on Work Processes 59

Effects on HR Activities 60

Measuring Effectiveness of HR
Initiatives 61

HR Metrics 61

HR and Benchmarking 63

*HR and the Balanced
Scorecard 63*

*Human Capital Effectiveness
Measures 64*

HR Audit 66

Summary 66

Critical Thinking Activities 67

HR Experiential Problem
Solving 67

Case: Pioneers in HR Analytics 68

Supplemental Cases: Where Do You
Find the Bodies?; Xerox 69

Notes 69

CHAPTER 3

Equal Employment Opportunity 72

HR Headline: Sexual Harassment at the United Nations 73

Nature of Equal Employment Opportunity (EEO) 74

Disparate Treatment 75

Disparate Impact 75

Equal Employment Opportunity Concepts 76

Progressing Toward Equal Employment Opportunity 77

HR Perspective: “Officer Dirt” 78

Race/Ethnic/National Origin 78

Civil Rights Act 1964, Title VII 78

Executive Orders 11246, 11375, and 11478 79

Civil Rights Act 1991 79

Managing Racial and National Origin Issues 79

Affirmative Action 80

Managing Affirmative Action Requirements 81

Sex/Gender Discrimination Laws and Regulations 82

Pregnancy Discrimination 82

Equal Pay and Pay Equity 83

Sexual Harassment 83

Managing Sex/Gender Issues 84

Individuals with Differing Sexual Orientations 86

Nepotism 86

Consensual Relationships and Romance at Work 86

Dealing with Sexual Harassment 87

Types of Sexual Harassment 88

Employer Responses to Sexual Harassment 88

Harassment Likelihood 89

Individuals with Disabilities 90

Americans with Disabilities Act (ADA) 90

Who Is Disabled? 90

Genetic Bias Regulations 91

Managing Disabilities in the Workforce 92

HR On-the-Job: ADA and Employment Questions 93

Age and Equal Employment Opportunity 94

Age Discrimination in Employment Act (ADEA) 95

Older Workers Benefit Protection Act (OWBPA) 95

Managing Age Discrimination 95

Religion and Spirituality in the Workplace 96

Managing Religious Diversity 96

Managing Other Discrimination Issues 97

Immigration Reform and Control Acts (IRCA) 97

Language Issues 98

Military Status and USERRA 98

Sexual Orientation 99

Appearance and Weight Discrimination 99

HR Perspective: Discrimination against “Caregivers” 100

Family Responsibility Discrimination (FRD) 100

Diversity Training 100

Components of Traditional Diversity Training 101

Mixed Results for Diversity Training 101

Backlash against Diversity Training Efforts 101

Summary 102

Critical Thinking Activities 102

HR Experiential Problem Solving 103

Case: Religious Accommodation? 103

Supplemental Cases: Keep on Trucking; Mitsubishi Believes in EEO—Now 104

Notes 104

SECTION 2

Jobs and Labor 107

CHAPTER 4

Workers, Jobs, and Job Analysis 108**HR Headline: Work-Life Balancing 109****Workforce Composition 110***Business Contribution of Diverse Workers 110**Race and Ethnicity 111***HR Best Practices: Resolving Language Barriers Pays Off 112***Generational Differences 113**Gender Workforce Diversity 113***Nature of Jobs and Work 114***Work Flow Analysis 114***Job Design 116***Workers and Job Design 117**Common Approaches to Job Design 118**Characteristics of Jobs 118**Using Worker Teams in Jobs 119***Jobs and Work Scheduling 121***Telework 121**Work Schedule Alternatives 122***HR Perspective: Global Work Schedule Differences 123***Work Flexibility and Scheduling 124***Job Analysis 124***Purposes of Job Analysis 125**Job Analysis Responsibilities 126**Task-Based Job Analysis 126**Competency-Based Job Analysis 127***Implementing Job Analysis 128***Planning the Job Analysis 128**Preparing for and Introducing the Job Analysis 129**Conducting the Job Analysis 129**Developing Job Descriptions and Job Specifications 129**Maintaining and Updating Job Descriptions and Job Specifications 129***Job Analysis Methods 129***Observation 130**Interviewing 130**Questionnaires 130**Computerized Job Analysis Systems 131**Combination Methods 131***HR Online: O*Net Resources for Employers 132***Job Analysis and O*Net 132***Behavioral and Legal Aspects of Job Analysis 133***Current Incumbent Emphasis 133**“Inflation” of Jobs and Job Titles 133**Employee and Managerial Anxieties 133**Legal Aspects of Job Analysis 134***Job Descriptions and Job Specifications 135****HR On-The-Job: Writing Job Descriptions 136***Job Descriptions 136**Job Specifications 136**Performance Standards 136**Job Description Components 137**Summary 139**Critical Thinking Activities 139**HR Experiential Problem Solving 139**Case: ROWE and Flexible Work and Success at Best Buy 140**Supplemental Cases: The Reluctant Receptionist; Jobs and Work at R.R. Donnelley 141**Notes 141*

CHAPTER 5**Human Resource Planning and Retention 144****HR Headline: Need More Workers? 145****Human Resource Planning 146***Organizational Size and HR Planning 146***HR Best Practices: Effective HR Planning for Workforce Future 147***HR Planning Process 147***Assessing the External Workforce 148***Economic and Governmental Factors 149**Competitive Evaluations 149**Changing Workforce Considerations 149***Assessing the Internal Workforce 150***Current and Future Jobs Audit 150**Employee and Organizational Capabilities Inventory 150***HR Online: Technology Expanding Employee Skills Database 151****Forecasting HR Supply and Demand 152***Forecasting Methods and Periods 152**Forecasting the Demand for Human Resources 153**Forecasting the Supply of Human Resources 153***Individual Workers and Organizational Relationships 155***Psychological Contract 155**Individual Employee Performance and Motivation 156**Nature of Job Satisfaction 158***Employee Turnover 159***Types of Employee Turnover 160**Measuring Employee Turnover 161**HR Metrics: Determining Turnover Costs 162***Retention of Human Resources 163***Myths and Realities about Retention 163**Drivers of Retention 164***HR Perspective: Global Retention 166****Managing Retention 168***Retention Assessment and Metrics 168***HR On-the-Job: Conducting Exit Interviews 170***Retention Evaluation and Follow-Up 170**Summary 171**Critical Thinking Activities 171**HR Experiential Problem Solving 172**Case: Accenture—Retaining for Itself 172**Supplemental Cases: The Clothing Store; Alegent Health 173**Notes 173***CHAPTER 6****Recruiting and Labor Markets 176****HR Headline: Passive Recruiting Becomes Active 177****Recruiting 178***Strategic Recruiting and HR Planning 178**Training of Recruiters and Managers 179***Labor Markets 179***Labor Market Components 180**Different Labor Markets and Recruiting 181***Strategic Recruiting Decisions 183***Recruiting Presence and Image 183***HR Best Practices: Effective Recruitment at USDA 184***Organization-Based versus Outsourced Recruiting 184**Regular versus Flexible Staffing 185**Recruiting and EEO: Diversity Considerations 186*

Realistic Job Previews 188
Recruiting Source Choices: Internal versus External 188

Internet Recruiting 188

E-Recruiting Means 188
Recruiting and Internet Social Networking 189

HR On-the-Job: Effective Recruiting Using an Employer Website 190

Recruiting Using Special Technology Means 190
Legal Issues in Internet Recruiting 191
Advantages of Internet Recruiting 192
Disadvantages of Internet Recruiting 193

External Recruiting Sources 193

Media Sources 193
Competitive Recruiting Sources 195
Employment Agencies 195
Labor Unions 195

HR Perspective: Outplacement Firms as Recruiting Sources 196

Job Fairs and Creative Recruiting 196
Educational Institutions and Recruiting 197

HR On-the-Job: Internships as a Part of College Recruiting 198

Internal Recruiting Methods 198

Internal Recruiting Databases and Internet-Related Sources 199
Job Posting 200

HR Perspective: Enhancing Opportunities for Internal Promotion 201

Employee-Focused Recruiting 201

Recruiting Evaluation and Metrics 202

Evaluating Recruiting Quantity and Quality 203
Evaluating Recruiting Satisfaction 204
Evaluating the Time Required to Fill Openings 204
Evaluating the Cost of Recruiting 205

General Recruiting Process Metrics 205
Increasing Recruiting Effectiveness 207

Summary 208

Critical Thinking Activities 208
 HR Experiential Problem Solving 208

Case: Recruiting at Kia 209

Supplemental Cases: Northwest State College; Enterprise Recruiting 210

Notes 210

CHAPTER 7

Selecting Human Resources 212

HR Headline: Using Virtual Worlds for Selection 213

Selection and Placement 214

Placement 214
Selection, Criteria, Predictors, and Job Performance 215
Validity 216
Combining Predictors 218
Selection Responsibilities 218

The Selection Process 219

Applicant Job Interest 220
Preemployment Screening 221

HR Perspective: Cheating on Electronic Assessments 222

Application Forms 222
Immigration Verification 225

Selection Testing 225

Ability Tests 226
Personality Tests 227
Honesty/Integrity Tests 228
Controversies in Selection Testing 228

Selection Interviewing 229

Inter-Rater Reliability and Face Validity 229
Structured Interviews 230
Less-Structured Interviews 231
Who Conducts Interviews? 232

Effective Interviewing 232
Problems in the Interview 234

HR Perspective: Common Interview Mistakes 235

Background Investigations 235
Negligent Hiring and Retention 235
Legal Constraints on Background Investigations 236
Medical Examinations and Inquiries 237
References 237
Making the Job Offer 238

Global Staffing Issues 238
Types of Global Employees 238

Selection Process for Global Assignments 239

Legal Concerns in the Selection Process 240

Defining Who Is an Applicant 240
Applicant Flow Documentation 241
Selecting for “Soft Skills” 241

Summary 241
 Critical Thinking Activities 242
 HR Experiential Problem Solving 242
 Case: Full Disclosure on Sex Offenders? 243
 Supplemental Cases: Strategic Selection: A Review of Two Companies; Selecting a Programmer 243
 Notes 244

S E C T I O N 3

Training and Development 247

CHAPTER 8
Training Human Resources 248

HR Headline: China’s Need for Training 249

Training and HR 250
Training Categories 250
Legal Issues and Training 251

Organizational Strategy and Training 252
Strategic Training 252
Organizational Competitiveness and Training 253

HR Perspective: Business Education at Work 255

Training for Global Strategies 256
Global Assignment Training 256
Intercultural Competence Training 256

Planning for Training 257
Orientation: Planning for New Employees 258

HR On-the-Job: Planning for New Employee Orientation 258

Evaluating Orientation and Metrics 259

Training Needs Assessment 260

Analysis of Training Needs 260
Establishing Training Objectives and Priorities 262

Training Design 263

Learner Characteristics 263
Instructional Strategies 265
Transfer of Training 266

Training Delivery 266

Internal Training 267

HR Perspective: Cross Training “Universal Agents” 269

External Training 270
Combination Training Approaches 271
E-Learning: Online Training 272

HR Perspective: Simulations and Games 273**Training Evaluation 274***Levels of Evaluation 275**Training Evaluation Metrics 276**Training Evaluation Designs 277*

Summary 278

Critical Thinking Activities 279

HR Experiential Problem Solving 279

Case: *21st-Century Onboarding* 279Supplemental Cases: Training Crucial for Hotels;
New Payroll Clerk 280

Notes 280

CHAPTER 9**Talent Management 282****HR Headline: How Top Companies
Develop Stars 283****Talent Management in Perspective 284***Talent Management “Systems” 285**Scope of Talent Management 286***HR Perspective: Groundbreaking Talent
Management Programs 286****Succession Planning 288***Succession Planning Process 288**Succession Planning Decisions 290**Benefits of Formal Succession
Planning 292***Careers and Career Planning 293***Changing Nature of Careers 293**Organization-Centered Career
Planning 294**Individual-Centered Career Planning 295**Career Progression Considerations 296**Career Transitions 298***Common Individual Career Issues 299***Technical and Professional Workers 299**Women and Careers 300**Dual-Career Couples 300***HR On-the-Job: Handling Global
Dual-Career Situations 301***Global Career Concerns 302***Developing Human Resources 303***Possible Development Focuses 303**Development Needs Analyses 304***HR Development Approaches 305***Job-Site Development Approaches 306**Off-Site Development Approaches 307**Learning Organizations and
Development 308***Management Development 309***Supervisor Development 310**Leadership Development 311**Problems with Management Development
Efforts 313*

Summary 314

Critical Thinking Activities 314

HR Experiential Problem Solving 314

Case: Leadership Leverage 315

Supplemental Cases: Equipping for the Future;
Developed Today, Gone Tomorrow 316

Notes 316

CHAPTER 10**Performance Management
and Appraisal 318****HR Headline: Performance Management
Does Not Focus Enough on Ethics 319****The Nature of Performance
Management 320***Global Cultural Differences in Performance
Management 322**Performance-Focused Organizational
Cultures 323***Identifying and Measuring Employee
Performance 324***Types of Performance Information 325*

HR Perspective: Behaviors or Results ... Why Not Both? 326

Relevance of Performance Criteria 327
Performance Standards 327
Performance Metrics in Service Businesses 328

Performance Appraisals 329

Uses of Performance Appraisals 329

HR Online: Using Technology to Enhance Performance Appraisals 331

Decisions about the Performance Appraisal Process 332
Legal Concerns and Performance Appraisals 334

HR On-the-Job: Elements of a Legal Performance Appraisal System 334

Who Conducts Appraisals? 335

Supervisory Rating of Subordinates 335
Employee Rating of Managers 336
Team/Peer Rating 336
Self-Rating 337
Outsider Rating 337
Multisource/360-Degree Feedback 337

Tools for Appraising Performance 339

Category Scaling Methods 339

Graphic Rating Scales 339
Comparative Methods 343
Narrative Methods 345
Management by Objectives 345
Combinations of Methods 346

Training Managers and Employees in Performance Appraisal 346

Rater Errors 347

Appraisal Feedback 349

Appraisal Interview 349
Feedback as a System 350
Reactions of Managers 351
Reactions of Appraised Employees 351
Effective Performance Management 351

HR Best Practices: Calibration Is the Key to Better Employee Evaluations and Performance Management 352

Summary 352
Critical Thinking Activities 353
HR Experiential Problem Solving 353
Case: Building Performance Management through Employee Participation 354
Supplemental Cases: Performance Management Improvements for Bristol-Myers Squibb; Unequal/Equal Supervisors 354
Notes 355

S E C T I O N 4

Compensation 357

CHAPTER 11

Total Rewards and Compensation 358

HR Headline: Rewarding Employees to Encourage Positive Behaviors 359

Nature of Total Rewards and Compensation 360

Types of Compensation 362
Compensation Philosophies 362

HR Best Practices: Using Rewards to Effectively Develop Talent 364

HR Metrics for Compensation 365
Compensation Responsibilities 365

Compensation System Design Issues 366

Compensation Fairness and Equity 366

HR Perspective: Quantitative Techniques Facilitate Compensation Management 367

Market Competitiveness and Compensation 368

Competency-Based Pay 369

Individual versus Team Rewards 370

Global Compensation Issues 370

Compensating Expatriates 371

Legal Constraints on Pay Systems 372

Fair Labor Standards Act (FLSA) 372

Independent Contractor Regulations 375

Acts Affecting Government Contractors 375

Legislation on Equal Pay and Pay Equity 376

State and Local Laws 376

Garnishment Laws 376

Lilly Ledbetter Fair Pay Act 376

Development of a Base Pay System 377

Valuing Jobs with Job Evaluation Methods 378

Valuing Jobs Using Market Pricing 379

Pay Surveys 380

HR Online: Responding to Internet Pay Survey Data Questions 381

Pay Structures 382

Pay Grades 383

Pay Ranges 383

Individual Pay 384

Determining Pay Increases 386

Performance-Based Increases 386

Standardized Pay Adjustments 388

Summary 389

Critical Thinking Activities 389

HR Experiential Problem Solving 390

Case: Pay for Performance Enhances Employee Management at Scripps Health 390

Supplemental Cases: Compensation Changes at JC Penney; Scientific Turmoil 391

Notes 391

CHAPTER 12
Incentive Plans and Executive Compensation 394

HR Headline: Variable Pay at Cox Communications 395

Variable Pay: Incentives for Performance 396

Developing Successful Pay-for-Performance Plans 396

HR Perspective: Awarding Points for Staff Efforts 398

Global Variable Pay 399

Metrics for Variable Pay Plans 399

Successes and Failures of Variable Pay Plans 400

Three Categories of Variable Pay 401

Individual Incentives 402

Piece-Rate Systems 402

Bonuses 402

Special Incentive Programs 403

Group/Team Incentives 404

Design of Group/Team Incentive Plans 405

Group/Team Incentive Challenges 406

Types of Group/Team Incentives 406

Group/Team Incentives and Information Sharing 408

Organizational Incentives 408

Profit Sharing 408

Employee Stock Plans 409

Sales Compensation 410

Types of Sales Compensation Plans 410

HR Perspective: Ethical Concerns and Sales Compensation 411

Sales Compensation Challenges 412

Executive Compensation 413

Elements of Executive Compensation 414

Global Executive Compensation 416

“Reasonableness” of Executive Compensation 416

HR Perspective: CEO Executives Overpaid? 417

Summary 419

Critical Thinking Activities 419

HR Experiential Problem Solving 420

Case: Sodexo Incentives 420

Supplemental Cases: Cash Is Good, Card Is Bad; Incentive Plans for Fun and Travel 421

Notes 421

CHAPTER 13

Managing Employee Benefits 424

HR Headline: Behavioral Economics Guides Benefits Administration 425

Benefits and HR Strategy 426

Benefits as Competitive Advantage 427

Role of Benefits for Workforce Attraction and Retention 429

Benefits Management and Communications 429

Benefits Design 429

HR and Benefits Administration 431

HR Technology and Benefits 432

Benefits Measurement 432

Benefits Cost Control 433

Benefits Communication 433

HR Online: Using Online Technology to Combat Presenteeism 434

Types of Benefits 434

Government-Mandated Benefits 435

Voluntary Benefits 436

Security Benefits 437

Workers’ Compensation 437

Unemployment Compensation 437

Severance Pay 438

Health Care Benefits 438

Increases in Health Benefits Costs 439

Controlling Health Care Benefits

Costs 439

HR Best Practices: Mini-Medical Plans on the Rise 441

Consumer-Driven Health Plans 441

Health Care Preventive and Wellness Efforts 443

Health Care Legislation 444

Retirement Benefits 446

Social Security 446

Pension Plans 446

Pension Plan Concepts 448

Individual Retirement Options 448

Legal Requirements for Retirement Benefits 449

Employee Retirement Income Security Act 449

Retiree Benefits and Legal Requirements 450

Retirement Benefits and Age Discrimination 450

Financial Benefits 451

Insurance Benefits 451

Financial Services 452

Educational Assistance 452

Family-Oriented Benefits 453

Family and Medical Leave Act 453

Family-Care Benefits 454

Measuring the Effectiveness of Family Benefits 455

Benefits for Domestic Partners 455

Time-Off and Other Benefits 456

Holiday Pay 457

Vacation Pay 457

Leaves of Absence 457

Paid-Time-Off Plans 458

Miscellaneous Benefits 458

Summary 459

Critical Thinking Activities 459

HR Experiential Problem Solving 459

Case: Strategic Benefits at KPMG
Canada 460

Supplemental Cases: Delivering Benefits;
Benefiting Connie 460

Notes 461

SECTION 5

Employee Relations 465

CHAPTER 14

Risk Management and Worker Protection 466

HR Headline: \$1.6 Million Fine When Young Worker Suffocates 467

Current State of Health, Safety, and Security 468

Trends 469

Global Health, Safety, and Security 470

Legal Requirements for Safety and Health 471

Worker's Compensation 471

American with Disabilities Act and Safety Issues 473

Child Labor Laws 473

Occupational Safety and Health Act 474

OSHA Enforcement Standards 475

HR On-the-Job: Hazard Communication 476

Ergonomics and OSHA 477

Work Assignments and OSHA 478

OSHA Recordkeeping Requirements 479

OSHA Inspections 479

Critique of OSHA 481

Safety Management 482

Organizational Commitment and a Safety Culture 482

Safety Policies, Discipline, and Recordkeeping 484

Safety Training and Communication 484

Safety Committees 485

Inspection, Investigation, and Evaluation 485

Measuring Safety Efforts 486

Employee Health 486

Substance Abuse 486

HR Perspective: The "Company Doctor" 487

Emotional/Mental Health 488

Health and Older Employees 489

Smoking at Work 489

Health Promotion 489

Security Concerns at Work 491

Workplace Violence 491

Security Management 493

Employee Screening and Selection 495

Security Personnel 495

Disaster Preparation and Recovery Planning 495

Disaster Planning 495

HR Perspective: Disaster Plan Put to the Test 496

Disaster Planning for Disease 497

Summary 498

Critical Thinking Activities 498

HR Experiential Problem Solving 499
 Case: Data Security 499
 Supplemental Cases: What’s Happened to Bob?;
 Communicating Safety and Health Success 500
 Notes 500

CHAPTER 15

Employee Rights and Responsibilities 502

HR Headline: Technology Usage and HR Policy Issues 503

Employer and Employee Rights and Responsibilities 504

Contractual Rights 504
Implied Contracts 506

HR Perspective: Employment Practices Liability Insurance 507

Rights Affecting the Employment Relationship 507

Employment-at-Will (EAW) 508
Just Cause 510
Due Process 510
Work-Related Alternative Dispute Resolution (ADR) 511

Managing Individual Employee and Employer Rights Issues 513

Privacy Rights and Employee Records 513
Employees’ Free Speech Rights 515

HR Online: Ethical HR Issues on Blogs 516

Technology and Employer/ Employee Issues 517
Employee Rights and Personal Behavior Issues 518

Balancing Employer Security and Employee Rights 519

Workplace Monitoring 519
Employer Investigations 520
Substance Abuse and Drug Testing 521

HR Policies, Procedures, and Rules 523

Employee Handbooks 523
Communicating HR Information 525

Employee Absenteeism 525

Types of Absenteeism 525

HR Perspective: Effects of Tardiness on Work and Absenteeism 526

Controlling Absenteeism 526
HR Metrics: Measuring Absenteeism 528

Employee Discipline 528

Reasons Why Discipline Might Not Be Used 529
Effective Discipline 529
Approaches to Discipline 529
Discharge: The Final Disciplinary Step 531

HR On-the-Job: Termination Procedure 532

Summary 533
 Critical Thinking Activities 533
 HR Experiential Problem Solving 534
 Case: Dealing with Workplace Bullying 534
 Supplemental Cases: George Faces Challenges; Employer Liable for “Appearance Actions” 535
 Notes 535

CHAPTER 16

Union/Management Relations 538

HR Headline: Business versus Labor—Right to Work Laws 539

Unions: Employee and Management Perspectives 540

Why Employees Unionize 540
Why Employers Resist Unions 541

Unions Globally 542*International Union Membership 542**Global Labor Organizations 542***HR Perspective: Unions in China 543***U.S. and Global Differences 543***Union Membership in the United States 544***Reasons for U.S. Union Membership
Decline 544**Public-Sector Unionism 547**Union Targets for Membership Growth 547***Unions in the United States 548***Historical Evolution of U.S. Unions 548**Union Structure 549***U.S. Labor Laws 550***Early Labor Legislation 550**Wagner Act (National Labor Relations
Act) 551**Taft-Hartley Act (Labor Management
Relations Act) 552**Landrum-Griffin Act (Labor Management
Reporting and Disclosure Act) 554**Civil Service Reform and Postal
Reorganization Acts 554**Proposed Legislation 555***The Unionization Process 555***Organizing Campaign 555***HR Perspective: Good Times,
Bad Times 557***Authorization Cards 558**Representation Election 558***HR On-the-Job: Unionization Do's and
Don'ts for Managers 559***Certification and Decertification 560**Contract Negotiation (Collective
Bargaining) 560***Collective Bargaining Issues 561***Management Rights 561**Union Security 562**Classification of Bargaining Issues 562***Collective Bargaining Process 563***Preparation and Initial Demands 563**Continuing Negotiations 563**Settlement and Contract Agreement 564**Bargaining Impasse 564**Strikes and Lockouts 565***Union/Management Cooperation 566****HR Perspective: Union Helps Cut Costs
at Ford 567***Employee Involvement Programs 567**Unions and Employee Ownership 568***Grievance Management 568***Grievance Responsibilities 569**Grievance Procedures 569**Steps in a Grievance Procedure 569**Summary 570**Critical Thinking Activities 571**HR Experiential Problem Solving 571**Case: Teamsters and the Fraternal Order
of Police (FOP) 572**Supplemental Cases: Wal-Mart and Union
Prevention; The Wilson County
Hospital 572**Notes 573***APPENDIX A****Human Resource Certification
Institute: PHR and SPHR Test
Specifications 575****APPENDIX B****HR Management Resources 581**

APPENDIX C
**Major Federal Equal Employment
Opportunity Laws and
Regulations 585**

APPENDIX D
**Uniform Guidelines on Employee
Selection 587**

APPENDIX E
EEO Enforcement 591

APPENDIX F
Preemployment Inquiries 595

APPENDIX G
**Sample HR-Related Job
Descriptions 599**

Glossary 601

Author Index 609

Subject Index 615