

Contents

Preface vii

PART I OVERVIEW OF HUMAN RESOURCES MANAGEMENT 1

CHAPTER 1 Introduction to Human Resources in the Hospitality Industry 3

Overview of Hospitality Industry	4
Managing Human Resources in the Organization	7
Human Resources Activities	9
Diversity in the Hospitality Workplace	14
Specific Human Resources Responsibilities	19
Human Resources Terms	23
For Your Consideration	23
Case Study: Human Resources Management in Action	23
Internet Activities	25
Endnote	26

CHAPTER 2 The Legal Environment of Human Resources Management 27

Employment Law	28
The Government's Role in the Management of Human Resources	30
A Manager's Review of Significant Employment Legislation	32
The International Legal Environment for Multinational Hospitality Companies	49
The Special Role of the Hospitality Unit Manager	55
Human Resources Terms	58
For Your Consideration	58
Case Study: Human Resources Management in Action	59
Internet Activities	61

CHAPTER 3 Human Resources Management: Policies and Procedures 63

HR Policy and Procedures Activities	64
Steps in HR Policy and Procedures Development	74

Review for Legal Compliance	77
Applying Advanced Technology to HR Policies and Procedures	80
HR Policies and Procedures Documentation and Record Keeping	86
Human Resources Terms	92
For Your Consideration	92
Case Study: Human Resources Management in Action	92
Internet Activities	95

PART II SECURING HUMAN RESOURCES 97

CHAPTER 4 Employee Recruitment and Selection 99

Factors Affecting Recruiting Efforts	100
The Search for Qualified Employees	105
Factors Affecting Selection Efforts	112
Negligent Hiring	126
Job Offers	128
Human Resources Terms	129
For Your Consideration	130
Case Study: Human Resources Management in Action	130
Internet Activities	131

CHAPTER 5 First Impressions and an Ethical Foundation 133

The New Employee Adaptation Process	135
Orientation Programs and Procedures	139
Employee Handbooks	149
Mentoring Programs	153
Human Resources and Ethical Concerns	159
Human Resources Terms	166
For Your Consideration	166
Case Study: Human Resources Management in Action	166
Internet Activities	168
Endnotes	168

PART III HUMAN RESOURCES IN ACTION 169

CHAPTER 6 Planning Training Programs 171

Introduction to Training	172
Learning Principles Drive Training Principles	180
Focus on the Trainer	186
Use a Formal Training Process	188
Human Resources Terms	208
For Your Consideration	209
Case Study: Human Resources Management in Action	209
Internet Activities	211

CHAPTER 7 Delivering and Evaluating Training Programs 213

Introduction to Individual On-Job Training	214
Steps in On-Job Training	219
Other Individual Training Methods	227
Introduction to Group Training	229
Preparing for Group Training	231
Facilitating Group Training Sessions	236
Training Evaluation	246
Human Resources Terms	258
For Your Consideration	258
Case Study: Human Resources Management in Action	259
Internet Activities	261
Endnote	261

CHAPTER 8 Compensation Programs 263

Compensation Management	264
Legal Aspects of Compensation Management	271
Direct Financial Compensation	275
Indirect Financial Compensation	283
Nonfinancial Compensation	288
Human Resources Terms	290
For Your Consideration	291
Case Study: Human Resources Management in Action	291
Internet Activities	293

CHAPTER 9 Performance Management and Appraisal 295

Performance Management	296
Progressive Discipline	310
Behavior Improvement Tactics	316
Employee Separation	318
Legal Considerations of Performance Management and Appraisal	323
Human Resources Terms	327
For Your Consideration	328
Case Study: Human Resources Management in Action	328
Internet Activities	330

CHAPTER 10 Employee Health and Safety 331

Legal Aspects of Employee Protection	333
Employee Health	340
Employee Assistance Programs (EAPs)	342
Employee Safety and Security	344
Employee Security Programs	350
Human Resources Terms	359

For Your Consideration	360
Case Study: Human Resources Management in Action	360
Internet Activities	362

PART IV SPECIAL HUMAN RESOURCES CONCERNS 365

CHAPTER 11 Role of Human Resources in Strategic Planning and Organizational Change 367

Organizational Change Is Constant	369
Human Resources and Strategic Planning	372
Continuum of Change	379
Resistance to Organizational Change	391
Human Resources Terms	396
For Your Consideration	396
Case Study: Human Resources Management in Action	397
Internet Activities	398
Endnote	398

CHAPTER 12 Critical Issues in Human Resources Management 399

Unionization in the Hospitality Industry	400
A Multigenerational Workforce	411
Downsizing and Outsourcing	417
Succession Planning Activities	425
Career Development Programs	429
Human Resources Terms	437
For Your Consideration	437
Case Study: Human Resources Management in Action	438
Internet Activities	439
Endnotes	440

CHAPTER 13 Human Resources: Planning for Global Expansion by Dr. A. J. Singh 441

The Global Imperative: Why Hospitality Companies Expand Internationally	442
Cultural Factors Impact International Operations	448
Focus on International Assignments	458
Managing Employees During Global Assignments	468
Human Resources Terms	484
For Your Consideration	484
Case Study: Human Resources Management in Action	484
Internet Activities	485
Endnotes	486