

fundamentals of
Human Resource Management
EIGHTH EDITION

Raymond A. Noe

The Ohio State University

John R. Hollenbeck

Michigan State University

Barry Gerhart

University of Wisconsin–Madison

Patrick M. Wright

University of South Carolina

**Mc
Graw
Hill
Education**

Brief Contents

Preface *viii*

PART 1

The Human Resource Environment 1

- 1 Managing Human Resources 2
- 2 Trends in Human Resource Management 29
- 3 Providing Equal Employment Opportunity and a Safe Workplace 61
- 4 Analyzing Work and Designing Jobs 101

PART 2

Acquiring, Training, and Developing Human Resources 133

- 5 Planning for and Recruiting Human Resources 134
- 6 Selecting Employees and Placing Them in Jobs 168
- 7 Training Employees 201
- 8. Developing Employees for Future Success 237

PART 3

Assessing and Improving Performance 271

- 9 Creating and Maintaining High-Performance Organizations 272
- 10 Managing Employees’ Performance 301
- 11 Separating and Retaining Employees 337

xvi

PART 4

Compensating Human Resources 371

- 12 Establishing a Pay Structure 372
- 13 Recognizing Employee Contributions with Pay 403
- 14 Providing Employee Benefits 430

PART 5

Meeting Other HR Goals 467

- 15 Collective Bargaining and Labor Relations 468
- 16 Managing Human Resources Globally 503

Glossary 539
Name and Company Index 549
Subject Index 564

Contents

Preface viii

PART 1

The Human Resource Environment 1

1 Managing Human Resources 2

Introduction 2

Human Resources and Company Performance 3

Responsibilities of Human Resource Departments 5

Analyzing and Designing Jobs 6

Recruiting and Hiring Employees 7

Training and Developing Employees 7

Managing Performance 8

Planning and Administering Pay and Benefits 8

Best Practices: HRM Helps Abbott Laboratories Thrive 9

Maintaining Positive Employee Relations 9

HRM Social: Social Media Tools for HR Professionals 10

Establishing and Administering Personnel Policies 10

Managing and Using Human Resource Data 11

Ensuring Compliance with Labor Laws 11

HR How To: Applying HR Data to Solve Business Problems 12

Supporting the Organization’s Strategy 12

HR Analytics & Decision Making 13

Skills of HRM Professionals 14

HR Oops!: Zenefits Runs into Its Own HR Issues 16

HR Responsibilities of Supervisors 16

Ethics in Human Resource Management 17

Did You Know?: Employers’ Reputations Have Value 18

Employee Rights 18

Standards for Ethical Behavior 19

Careers in Human Resource Management 20

Organization of This Book 22

Thinking Ethically: Whom Does the HR Professional Represent? 23

Summary 24

Key Terms 24

Review And Discussion Questions 25

Self-Assessment Exercise 25

Taking Responsibility: Why Good Things Happen at Costco 26

Managing Talent: Old Navy’s Talent Strategy Fills in Some Gaps 26

HR in Small Business: Network Is the Key to HRM at 1Collision 27

Notes 28

2 Trends in Human Resource Management 29

Introduction 29

Change in the Labor Force 30

An Aging Workforce 30

A Diverse Workforce 31

Best Practices: Helping Panda Express Workers Communicate 33

Skill Deficiencies of the Workforce 34

HR Analytics & Decision Making 35

High-Performance Work Systems 35

Knowledge Workers 36

Employee Empowerment 37

HRM Social: Glassdoor Reviews Foster Better Communication 38

Teamwork 39

Focus on Strategy 40

Mergers and Acquisitions 40

HR Oops!: HRM Barely Gets a Passing Grade 41

xviii Contents

*High-Quality Standards 42**Cost Control 42**Expanding into Global Markets 45***Technological Change in HRM 46***HR Information Systems 46**People Analytics 48**Sharing of Human Resource Information 48***HR How To: Handling HR Implications of Artificial Intelligence 49****Change in the Employment Relationship 50***A Psychological Contract 50***Did You Know?: Half of U.S. Employees Looking to Change Jobs 51***Declining Union Membership 51**Flexibility 51***Thinking Ethically: How Solid Is Your Digital Footprint? 53***Summary 54**Key Terms 55**Review and Discussion Questions 55**Self-Assessment Exercise 56***Taking Responsibility: Paychex Keeps People by Helping Them Retire 56****Managing Talent: Employee Engagement Helps Bank's Business 57****HR in Small Business: New Belgium Brews Success through Employee Ownership 58***Notes 58***3 Providing Equal Employment Opportunity and a Safe Workplace 61****Introduction 61****Regulation of Human Resource Management 63****Equal Employment Opportunity 63***Constitutional Amendments 63**Legislation 65***HR Analytics & Decision Making 69***Executive Orders 71***The Government's Role in Providing for Equal Employment Opportunity 72***Equal Employment Opportunity Commission (EEOC) 72**Office of Federal Contract Compliance Programs (OFCCP) 74***Businesses' Role in Providing for Equal Employment Opportunity 74***Avoiding Discrimination 74***HRM Social: Using Social Media in Hiring Poses Discrimination Risk 76***Providing Reasonable Accommodation 79**Preventing Sexual Harassment 80***HR Oops!: Disability Inclusion Still Falls Short 81***Valuing Diversity 82***Best Practices: Accenture's Diversity Policies Welcome LGBT Workers 83****Occupational Safety and Health Act 84***General and Specific Duties 84**Enforcement of the Occupational Safety and Health Act 86***HR How To: Providing Safety from Gun Violence 87***Employee Rights and Responsibilities 88**Impact of the Occupational Safety and Health Act 88***Employer-Sponsored Safety and Health Programs 89***Identifying and Communicating Job Hazards 89**Reinforcing Safe Practices 91**Promoting Safety Internationally 91***Did You Know?: Top 10 OSHA Violations 92****Thinking Ethically: Is It Ethical to Discriminate Against the Unemployed? 93***Summary 94**Key Terms 95**Review and Discussion Questions 95**Self-Assessment Exercise 96***Taking Responsibility: Keeping Subcontractors Safe 96****Managing Talent: Google's Search for Diverse Talent 97****HR in Small Business: Airbnb Continues to Address Diversity Challenge 98***Notes 98***4 Analyzing Work and Designing Jobs 101****Introduction 101****Work Flow in Organizations 102***Work Flow Analysis 102**Work Flow Design and an Organization's Structure 103***HR Oops!: Poor Planning for Robots 104**

Job Analysis 105*Job Descriptions 105**Job Specifications 106**Sources of Job Information 108**Position Analysis Questionnaire 109**Fleishman Job Analysis System 109**Analyzing Teamwork 110**Importance of Job Analysis 110***HRM Social: Skills of a Social-Media Specialist 111***Competency Models 112**Trends in Job Analysis 113***Job Design 114***Designing Efficient Jobs 114***Best Practices: Navicent Health Gets Lean for the Sake of Its Patients 115***Designing Jobs That Motivate 116***HR How To: Devising a Plan for Workplace Flexibility 120***Designing Ergonomic Jobs 121***Did You Know?: Health Care Workers Need Ergonomic Job Design 122****HR Analytics & Decision Making 123***Designing Jobs That Meet Mental Capabilities and Limitations 123***Thinking Ethically: How Can You Ethically Design a Dangerous Job? 125***Summary 125**Key Terms 127**Review and Discussion Questions 127**Self-Assessment Exercise 127***Taking Responsibility: Mayo Clinic Prescribes a Dose of Efficient Work Design 128****Managing Talent: Flexibility Drives Uber's Growth 128****HR in Small Business: Blink UX Takes a Hard Look at Work Design 129***Notes 130***PART 2****Acquiring, Training, and Developing Human Resources 133****5 Planning for and Recruiting Human Resources 134****Introduction 134****The Process of Human Resource Planning 135***Forecasting 136**Goal Setting and Strategic Planning 138***HR How To: Using Temporary Employees and Contractors 143***Implementing and Evaluating the HR Plan 145***HR Analytics & Decision Making 145***Applying HR Planning to Affirmative Action 146***Best Practices: Fixing the Talent Gap 147****Recruiting Human Resources 147****Personnel Policies 148****Did You Know?: Employers Prefer Internal Recruitment 149****Recruitment Sources 150***Internal Sources 150**External Sources 151***HRM Social: Effective Recruitment via Social Networks 154***Evaluating the Quality of a Source 156***Recruiter Traits and Behaviors 157****HR Oops!: Fuzzy Source-of-Hire Data 158***Characteristics of the Recruiter 158**Behavior of the Recruiter 159**Enhancing the Recruiter's Impact 159***Thinking Ethically: Is Temp and Contract Work Fair to Workers? 160***Summary 161**Key Terms 162**Review and Discussion Questions 162**Self-Assessment Exercise 163***Taking Responsibility: Facebook's Approach to Recruiting Employees 163****Managing Talent: Tectonic Group Builds Its Own Labor Supply 164****HR in Small Business: GenMet's Design for Constructing a 21st-Century Workforce 165***Notes 165***6 Selecting Employees and Placing Them in Jobs 168****Introduction 168****Selection Process 169***Reliability 170*

xx Contents

Validity 171

Ability to Generalize 173

Practical Value 173

Best Practices: Unilever Improves Selection Results with AI 174

Legal Standards for Selection 174

HRM Social: Screening with Social Media Poses Risks 175

HR How To: Using Data Analytics to Support Fair Hiring Decisions 178

Job Applications and Résumés 178

Application Forms 179

Résumés 180

HR Analytics & Decision Making 180

References 181

Background Checks 181

Did You Know?: Most Employers Use Social Media in Employee Selection 182

Employment Tests and Work Samples 183

Physical Ability Tests 183

Cognitive Ability Tests 184

Job Performance Tests and Work Samples 184

Personality Inventories 185

Honesty Tests and Drug Tests 186

Medical Examinations 187

Interviews 188

Interviewing Techniques 188

Advantages and Disadvantages of Interviewing 189

Preparing to Interview 190

Selection Decisions 190

How Organizations Select Employees 191

HR Oops!: Red Flags during Job Interviews 192

Communicating the Decision 192

Thinking Ethically: What Is an Employer's Ethical Duty to Check Facts? 193

Summary 193

Key Terms 195

Review and Discussion Questions 195

Self-Assessment Exercise 196

Taking Responsibility: At PepsiCo, Workers with Disabilities Are Encouraged, Not Disqualified 196

Managing Talent: Marriott Hires People Who Put Others First 197

HR in Small Business: Strategic Hiring at Skookum Digital Works 197

Notes 198

7 Training Employees 201

Introduction 201

Training Linked to Organizational Needs 202

Needs Assessment 203

Organization Analysis 203

Did You Know?: Many Service-Sector Workers Lack Basic Skills 204

Person Analysis 205

Task Analysis 206

Readiness for Training 206

Employee Readiness Characteristics 207

Work Environment 207

HRM Social: LinkedIn Learning: Today's Corporate Training Center 208

Planning the Training Program 209

Objectives of the Program 209

In-House or Contracted Out? 209

Choice of Training Methods 210

Training Methods 211

Classroom Instruction 211

Computer-Based Training 212

HR How To: Using Wearable Technology to Support Training 213

On-the-Job Training 214

Simulations 215

Business Games and Case Studies 216

Behavior Modeling 216

Experiential Programs 217

Team Training 218

Action Learning 218

Implementing the Training Program 219

Principles of Learning 219

HR Oops!: So Far, Anti-Harassment Training Has Not Ended Harassment 221

Transfer of Training 221

Measuring the Results of Training 222

Evaluation Methods 222

HR Analytics & Decision Making 223

Applying the Evaluation 224

Applications of Training 224

Best Practices: Verizon Ensures Training Adds Business Value 225

Orientation and Onboarding of New Employees 225
Diversity Training 226

Thinking Ethically: Are Internships Opportunity or Exploitation? 228

Summary 229

Key Terms 231

Review and Discussion Questions 231

Self-Assessment Exercise 232

Taking Responsibility: Training Helps Keep Goodyear's Workers Safe 232

Managing Talent: Huntington Ingalls Builds a Workforce to Do "Hard Stuff" 233

HR in Small Business: Zeigler Auto Group Drives Growth by Training Its People 233

Notes 234

8 Developing Employees for Future Success 237

Introduction 237

Training, Development, and Career Management 238

Development and Training 238

Development for Careers 239

Approaches to Employee Development 239

Formal Education 239

Best Practices: Valvoline's Development Program Ensures a Flow of New Managers 240

Assessment 241

Job Experiences 245

Interpersonal Relationships 249

HRM Social: Using Social Media for Career Development 250

HR How To: Coaching Employees 252

Systems for Career Management 252

HR Analytics & Decision Making 253

HR Oops!: Show Some Appreciation or Employees Will Leave 254

Data Gathering 254

Feedback 255

Goal Setting 256

Action Planning and Follow-Up 256

Did You Know?: Men Named John Outnumber Women at the Top 258

Development-Related Challenges 258

The Glass Ceiling 258

Succession Planning 259

Dysfunctional Managers 261

Thinking Ethically: Should Companies Tell Employees They Have "High Potential"? 261

Summary 262

Key Terms 263

Review and Discussion Questions 264

Self-Assessment Exercise 264

Taking Responsibility: Employee Ambitions Drive Development at West Monroe Partners 264

Managing Talent: Mondelēz Bakes Development into Its Talent Strategy 265

HR in Small Business: How Service Express Serves Employees First 266

Notes 267

PART 3

Assessing and Improving Performance 271

9 Creating and Maintaining High-Performance Organizations 272

Introduction 272

High-Performance Work Systems 273

Elements of a High-Performance Work System 273

HR How To: Rewarding High Performance 275

Outcomes of a High-Performance Work System 275

Conditions That Contribute to High Performance 277

Teamwork and Empowerment 277

HR Oops!: How Starbucks Recovered from a Decision Gone Wrong 278

Knowledge Sharing 278

Job Satisfaction and Employee Engagement 279

Did You Know?: Only 33% of U.S. Workers Feel Engaged at Their Jobs 280

Ethics 281

HRM's Contribution to High Performance 282*HRM Practices 282***HRM Technology 284***HRM Applications 285**Human Resource Information Systems 286***HR Analytics & Decision Making 287***Human Resource Management Online: E-HRM 287***HRM Social: Companies Should Listen as Well as Talk on Social Media 289****Effectiveness of Human Resource Management 290***Human Resource Management Audits 290***Best Practices: Data Taught KinderCare How to Build Success 292***Analyzing the Effect of HRM Programs 292***Thinking Ethically: Is Analyzing Employee Sentiment an Invasion of Privacy? 294***Summary 294**Key Terms 295**Review and Discussion Questions 295**Self-Assessment Exercise 296***Taking Responsibility: The Container Store Continues to Put Employees First 297****Managing Talent: How Adobe's People and Rewards Contribute to High Performance 297****HR in Small Business: Tasty Catering Serves Up Employee-Friendly Culture 298***Notes 299***10 Managing Employees' Performance 301****Introduction 301****The Process of Performance Management 302****Purposes of Performance Management 303****Best Practices: Goldman Sachs Makes Performance Management a Priority 304****Criteria for Effective Performance Management 305****HR Oops!: Employees Unclear on Performance Expectations 307****Methods for Measuring Performance 307***Making Comparisons 307**Rating Individuals 309***Did You Know?: Top Metrics in Performance Appraisals 310***Measuring Results 314**Total Quality Management 316***Sources of Performance Information 316***Managers 317**Peers 317**Subordinates 317***HRM Social: Apps Are Enabling Real-Time Feedback 318***Self 319**Customers 319***Errors in Performance Measurement 320***Types of Rating Errors 320**Ways to Reduce Errors 320**Political Behavior in Performance Appraisals 321***Giving Performance Feedback 322***Scheduling Performance Feedback 322***HR Analytics & Decision Making 323***Preparing for a Feedback Session 323**Conducting the Feedback Session 323***Finding Solutions to Performance Problems 324****HR How To: Delivering Positive Feedback 325****Legal and Ethical Issues in****Performance Management 326***Legal Requirements for Performance Management 327**Electronic Monitoring and Employee Privacy 327***Thinking Ethically: What are the Ethical Boundaries of Tracking Employee Activities? 328***Summary 329**Key Terms 331**Review and Discussion Questions 331**Self-Assessment Exercise 332***Taking Responsibility: Asana's Performance Management Aligns with Its Values 332****Managing Talent: Deloitte's Approach to Performance Management Pays Off 333****HR in Small Business: Retrofit's Mobile Performance Management 334***Notes 334***11 Separating and Retaining Employees 337****Introduction 337****Managing Voluntary and Involuntary Turnover 338****Employee Separation 340***Principles of Justice 340*

HR How To: Handling Rude Behavior 341*Legal Requirements 342***HRM Social: Firing an Employee for Social-Media Use 344***Progressive Discipline 345**Alternative Dispute Resolution 347**Employee Assistance Programs 348**Outplacement Counseling 348***Did You Know?: Opioid Abuse Is a Problem for Workers and Employers 349****Employee Engagement 349****Job Withdrawal 350***Job Dissatisfaction 350**Behavior Change 352**Physical Job Withdrawal 353**Psychological Withdrawal 353***HR Oops!: Employees Say Anything to Stay Away from Work 354****Job Satisfaction 355***Personal Dispositions 355**Tasks and Roles 356**Supervisors and Co-Workers 357***Best Practices: At Quicken Loans, Employees Are the Most Valuable Asset 358***Pay and Benefits 359***HR Analytics & Decision Making 359***Monitoring Job Satisfaction 360***Thinking Ethically: Is it Ethical to Fire by Texting or Tweeting? 362***Summary 362**Key Terms 363**Review and Discussion Questions 363**Self-Assessment Exercise 364***Taking Responsibility: Yahoo's Struggle to Get Employees Cheering Again 365****Managing Talent: Walmart Refocuses Its Employee Retention Strategies 365****HR in Small Business: Happy Employees the Key to Radio Flyer's Success 366***Notes 367***PART 4****Compensating Human Resources 371****12 Establishing a Pay Structure 372****Introduction 372****Decisions about Pay 373****Legal Requirements for Pay 374***Equal Employment Opportunity 374***HR How To: Closing the Pay Gap 375***Minimum Wage 376**Overtime Pay 376**Child Labor 378**Prevailing Wages 378**Pay Ratio Reporting 378***Economic Influences on Pay 379***Product Markets 379**Labor Markets 379***Did You Know?: A Majority of Workers Are Reluctant to Negotiate Pay 380***Pay Level: Deciding What to Pay 381**Gathering Information about Market Pay 381***HR Analytics & Decision Making 382****HRM Social: Crowdsourcing Pay Data 383****Employee Judgments about Pay Fairness 383***Judging Fairness (Equity) 384***HR Oops!: Employees Doubt Their Pay Is Fair 385***Communicating Fairness 385***Job Structure: Relative Value of Jobs 386****Pay Structure: Putting It All Together 387***Pay Rates 387***Best Practices: Parkland Health Rethinks Entry-Level Pay Rates 389***Pay Grades 389**Pay Ranges 390**Pay Differentials 391**Alternatives to Job-Based Pay 391***Pay Structure and Actual Pay 392****Current Issues Involving Pay Structure 393***Pay during Military Duty 393**Pay for Executives 393***Thinking Ethically: Is Pay Disparity in the Fast-Food Business Ethical? 395***Summary 395**Key Terms 397**Review and Discussion Questions 397**Self-Assessment Exercise 398***Taking Responsibility: IKEA Tries to Provide a Living Wage 398**

Managing Talent: How Target Aims for Competitive Employee Wages 399

HR in Small Business: Jet.com's No-Haggle Approach to Compensation 400

Notes 400

13 Recognizing Employee Contributions with Pay 403

Introduction 403

Incentive Pay 404

Did You Know?: Merit Pay Helps Retain Workers 406

Pay for Individual Performance 406

Piecework Rates 406

Standard Hour Plans 407

Merit Pay 407

HR Analytics & Decision Making 409

Performance Bonuses 410

Sales Commissions 410

Best Practices: AutoNation Offers a Choice of Commissions 411

Pay for Group Performance 412

Gainsharing 412

Group Bonuses and Team Awards 412

Pay for Organizational Performance 413

Profit Sharing 413

Stock Ownership 414

HR Oops!: Thanks, but We'd Rather Have Cash 415

Balanced Scorecard 417

HRM Social: Social-Media Measures for a Balanced Scorecard 418

Processes That Make Incentives Work 419

Participation in Decisions 419

Communication 419

HR How To: Making Incentive Pay Part of a Total-Rewards Package 420

Incentive Pay for Executives 420

Performance Measures for Executives 421

Ethical Issues 421

Thinking Ethically: Can Incentives Promote Ethics? 422

Summary 423

Key Terms 424

Review and Discussion Questions 424

Self-Assessment Exercise 425

Taking Responsibility: BNY Mellon Shares the Wealth with Employees 425

Managing Talent: Employees Are Getting a Bite of Apple's Stock 426

HR in Small Business: Chobani Founder Plans to Share the Wealth 427

Notes 427

14 Providing Employee Benefits 430

Introduction 430

The Role of Employee Benefits 431

Benefits Required by Law 432

Social Security 433

Unemployment Insurance 434

Workers' Compensation 435

Unpaid Family and Medical Leave 435

Health Care Benefits 436

HR How To: Keeping Up with U.S. Health Care Laws 437

Optional Benefits Programs 438

Paid Leave 438

Group Insurance 440

Retirement Plans 443

Best Practices: How Microsoft Made Financial Health Contagious 446

"Family-Friendly" Benefits 447

HRM Social: Crowdfunding for College Savings Plans 449

Other Benefits 449

Selecting Employee Benefits 450

The Organization's Objectives 450

HR Analytics & Decision Making 451

Employees' Expectations and Values 452

Benefits' Costs 453

HR Oops!: Some Companies Are Clueless about Wellness ROI 454

Legal Requirements for Employee Benefits 454

Tax Treatment of Benefits 455

Antidiscrimination Laws 455

Accounting Requirements 456

Communicating Benefits to Employees 456

Did You Know?: Many Employees Need Help to Understand Their Benefits 457

Thinking Ethically: Is It Fair Part-Timers Rarely Get Benefits? 458

Summary 458

Key Terms 460

Review and Discussion Questions 460

Self-Assessment Exercise 461

Taking Responsibility: Kronos Trusts Employees Enough to Give Unlimited PTO 462

Managing Talent: Investing in Young Workers at Credit Suisse 462

HR in Small Business: Why Kickstarter Kicked Out Unlimited Vacation 463

Notes 464

PART 5

Meeting Other HR Goals 467

15 Collective Bargaining and Labor Relations 468

Introduction 468

Role of Unions and Labor Relations 469

National and International Unions 470

Local Unions 471

Trends in Union Membership 471

Unions in Government 473

Did You Know?: Profile of a Typical Union Worker 474

Impact of Unions on Company Performance 474

Goals of Management, Labor Unions, and Society 475

Management Goals 475

Best Practices: Desire for More Jobs Unites Lear and the UAW 476

Labor Union Goals 476

Societal Goals 477

Laws and Regulations Affecting Labor Relations 478

National Labor Relations Act (NLRA) 478

HRM Social: Employee Rights in the Social-Media Era 479

Laws Amending the NLRA 481

National Labor Relations Board (NLRB) 482

HR How To: Writing an Employee Handbook That Follows NLRB Guidance 483

Union Organizing 483

The Process of Organizing 484

Management Strategies 484

Union Strategies 485

Decertifying a Union 486

Collective Bargaining 486

Bargaining over New Contracts 488

When Bargaining Breaks Down 488

Work Stoppages 488

Contract Administration 490

HR Oops!: Arbitration Agreement Gets Out of Hand 491

New Approaches to Labor Relations 493

Labor–Management Cooperation 493

Nonunion Representation Systems 494

Thinking Ethically: Free Ride or Free Speech? 495

Summary 495

Key Terms 497

Review and Discussion Questions 497

Self-Assessment Exercise 497

Taking Responsibility: Teamsters and UPS Strike a Deal for the 21st Century 498

Managing Talent: Teachers Win over Unions and State Government 499

HR in Small Business: Huffington Post Accepts Collective Bargaining 500

Notes 500

16 Managing Human Resources Globally 503

Introduction 503

HRM in a Global Environment 504

Best Practices: Chobani's Global Outlook Was in Place from Its Founding 505

Employees in an International Workforce 505

Employers in the Global Marketplace 506

Factors Affecting HRM in International Markets 508

Culture 508

HR Analytics & Decision Making 510

HR Oops!: Cross-Cultural Management Missteps 511

Education and Skill Levels 511

Economic System 512

Political-Legal System 513

Human Resource Planning in a Global Economy 514

Selecting Employees in a Global Labor Market 515

Training and Developing a Global Workforce 516

Training Programs for an International Workforce 516

Cross-Cultural Preparation 517

HRM Social: Online Communities Support Expats' Spouses 518

Global Employee Development 519

Performance Management across National Boundaries 519

Compensating an International Workforce 519

Pay Structure 520

Incentive Pay 521

Employee Benefits 521

International Labor Relations 522

HR How To: Making the Most of an Overseas Assignment 523

Managing Expatriates 523

Selecting Expatriate Managers 524

Preparing Expatriates 524

Managing Expatriates' Performance 527

Compensating Expatriates 527

Did You Know?: The Most Expensive Cities Are Concentrated in Asia 529

Helping Expatriates Return Home 531

Thinking Ethically: What Do Employers Owe LGBT Employees in Expat Assignments? 531

Summary 532

Key Terms 533

Review and Discussion Questions 533

Self-Assessment Exercise 534

Taking Responsibility: Automation Changes Bangladesh Garment Industry 534

Managing Talent: Geely Goes Global with Volvo (and Others) 535

HR in Small Business: How 99designs Created a Global Enterprise with Just a Few Employees 536

Notes 537

Glossary 539

Name and Company Index 549

Subject Index 564