

HUMAN RESOURCE MANAGEMENT

PRINCIPLES AND PRACTICES

Dr. Doris P. Lauron

First Edition

HUMAN RESOURCE MANAGEMENT PRINCIPLES AND PRACTICES

Dr. Doris P. Lauron

Published & Distributed by
 REX Book Store
856 Nicanor Reyes, Sr. St.
Tel. Nos. 736-05-67 • 735-13-64
1977 C.M. Recto Avenue
Tel. Nos. 735-55-27 • 735-55-34
Manila, Philippines
www.rexpublishing.com.ph

CONTENTS

Preface	xii
Acknowledgments	xiii

PART I

INTRODUCTION TO HUMAN RESOURCE MANAGEMENT (HRM)

Chapter 1

Definition and Scope of Human Resource Management	2
Importance of Studying Human Resource Management	4
Entrepreneurs.....	4
Employees	4
Supervisors and Leaders.....	4
Best Features of Human Resource Management	4
Differences Between Human Resource Management (HRM) and Human Resource Development (HRD)	6
Chapter Summary	6
Study and Discussion Questions	7
Application Exercise	7

Chapter 2

Equal Employment Opportunity (EEO) and the Law	8
Equal Employment Opportunity Versus Affirmative Action.....	9
Equal Employment Opportunity Legislation – in the Philippines	9
Rights and Privileges of Disabled Persons.....	9
Anti-Sexual Harassment Act, 1995 – Philippines.....	11
Two Types of Sexual Harassment	11
Wage Rationalization Act, 1989 – Philippines	12
Women in Development and Nation Building Act, 1992 – Philippines.....	12
Act to Regulate the Employment of Women and Children, to Provide for Penalties in Violation Hereof, and for Other Purposes, 1952 – Philippines	12
Migrant Workers and Overseas Filipinos Act, 1995 – Philippines	12
Magna Carta for Public Health Workers Act; 1992 – Philippines	13
Local Government Code, 1991 – Philippines	13
Executive Order Concerning the Equality of Access to Education – 117 Philippines	13
Republic Act Concerning Private Education (6728), 1989 – Philippines	13
General Appropriations Act 1995 – Philippines.....	13

Labor Code of the Philippines, 1974	13
Chapter Summary	14
Study and Discussion Questions	15
Case Exercise 1: A "Bad Hair Day" or Religious Custom?	15

PART II

STAGES OF THE EMPLOYMENT CYCLE

Chapter 3	
Pre-Hiring, Hiring, and Post-Hiring	18
The Pre-Hiring Stage	18
The Hiring Stage	18
The Post-Hiring Stage	19
Current Trends in Human Resource Management.....	20
HR: Generalist vs Specialist	20
Organizational Ethics	22
Chapter Summary	22
Study and Discussion Questions	23
Case Exercise 2: "An Ethical Dilemma"	23

PART III

THE PRE-HIRING STAGE: HUMAN RESOURCE PLANNING AND JOB ANALYSIS

Chapter 4	
Human Resource Planning	26
Human Resource Planning (HRP) and Strategic Planning	26
The Process of Human Resource Planning	27
Factors that Affect Human Resource Planning	28
Forecasting: A Key Component to Successful Human Resource Planning .	28
Predicting a Firm's Demand for Employees	29
Predicting the Supply of Employees	30
Outcomes of the HR Planning Process.....	30
Dealing with Workforce Oversupply.....	30
Dealing with Workforce Undersupply	31
Chapter Summary	31
Study and Discussion Questions	31
Application Exercise	32
Case Exercise 3: "Demand Forecasting for an Insurance Company"	32

Chapter 5	
Job Analysis	33
Collecting Job Analysis Information	34
Important Components of Job Analysis	35
Changes in Work Schedules	35
Chapter Summary	36
Study and Discussion Questions	37
Application Exercises	37
Case Exercise 4: "A Batch of Candy"	37

PART IV

THE HIRING STAGE: RECRUITMENT AND EMPLOYEE SELECTION

Chapter 6	
Recruitment	40
What is Recruitment?	40
Sources of Locating and Attracting Candidates	40
Advantages and Limitations of Recruiting from Within	43
Methods for Identifying Qualified Internal Candidates	43
Steps in Recruitment	43
Chapter Summary	44
Study and Discussion Questions	45
Application Exercises	45
Chapter 7	
Employee Selection	46
The Selection Process	46
Types of Pre-Employment Tests	49
The Job Interview	50
Common Job Interview Questions	51
Additional Pointers	52
Job Interview DOs	52
Job Interview DONTs	53
Are Your Questions Legal?	53
Making a Final Decision	54
Chapter Summary	55
Study and Discussion Questions	55
Application Exercise	56

PART V

THE POST-HIRING STAGE: TRAINING AND DEVELOPMENT, APPRAISING AND MANAGING PERFORMANCE LEVEL, COMPENSATION AND BENEFITS, EMPLOYEE SAFETY AND HEALTH, SEPARATION AND TERMINATION

Chapter 8

Training and Development.....	58
Understanding Training and Development	58
Steps in Training	58
Analyzing Organizational and Trainee Needs.....	60
Training Methods for Non-Managerial Positions.....	61
On-the-Job Training (OJT)	61
Apprenticeship Training.....	61
Classroom Training.....	61
Programmed Instruction.....	62
Audiovisual Method	62
Simulation Method.....	62
Executive Development Programs	62
Symposium, Conferences, Workshops.....	63
Case Study Method	63
Management Games.....	63
Role Play.....	63
Chapter Summary	64
Study and Discussion Questions	64
Application Exercise	65
Case Exercise 5: "Show Me Results"	65

Chapter 9

Appraising and Managing Performance	66
Employee Performance Appraisal	66
The Purposes of Performance Appraisal	66
Fundamental Points to Consider in Creating Performance Criteria.....	67
Evaluating Employee Performance.....	67
Performance Appraisal Methods	68
Character Traits Method.....	68
Behavior-Based Method.....	69
Output-Based Method.....	70
Choosing the Best Performance Appraisal Method	70
Performance Evaluation Errors	71
Employee Appraisal Interview.....	72

Chapter Summary	72
Study and Discussion Questions	73
Application Exercise	73
Case Exercise 6: "My Best Friend"	73
Case Exercise 7: "Feedbacking"	73
Chapter 10	
Compensation and Benefits	74
Wages and Salaries	74
Incentive Programs	74
Comparable Worth.....	75
Benefits Programs.....	75
Laws on Wages and Working Hours in the Philippines	75
The Rights of Workers in the Philippines with Regard to Wages	76
The Right of Workers in the Philippines with Regard to Rest, Working Hours, and Holidays	76
Minimum Wage Law.....	76
Meal and Rest Periods	77
Night Shift Differential Pay	78
Overtime.....	78
Terminologies	79
Computation of Overtime Pay.....	79
Work Need Not Be Continuous	80
Undertime Cannot Be Offset by Overtime	81
Emergency Overtime Work.....	81
Managerial Employees Not Entitled to Overtime Pay	81
Weekly Rest Period	82
Chapter Summary	83
Study and Discussion Questions	83
Application Exercise	83
Case Exercise 8: "Building Your Skills"	83
Reference	84
Chapter 11	
Promoting Employee Safety and Health	85
Safety and Health	85
Health, Safety, and Social Welfare Benefits	86
Medical, Dental, and Occupational Safety.....	86
Occupational Health and Safety	87
Policy and Definitions	88
Coverage and Liability	91
Administration	92

Contributions	94
Medical Benefits	95
Disability Benefits	96
Chapter Summary	98
Study and Discussion Questions	98
Application Exercises	99
Reference	99
Chapter 12	
Separation and Termination of Employment	100
Dismissal of an Employee in the Philippines	100
Severance Pay with Termination	101
Difference Between a Just and Authorized Cause of Termination	101
Causes for Termination by the Employer	101
Just Causes for Termination by the Employee	102
Authorized Causes for Termination	102
Due Process in the Context of Termination of Employment	102
The Labor Code of the Philippines – Book 6	103
Termination of Employment	105
Retirement from the Service	106
Chapter Summary	106
Study and Discussion Questions	106
Case Exercise 9: "Who Might It Be"	106
Reference	106
Case Studies	107
Appendices	115
Bibliography	129
Index.....	131

LIST OF TABLES

Table 1 HRM Historical Breakthroughs	3
Table 2 Differences Between Personnel Management and Human Resource Management	5
Table 3 HRM Traditional and New Specialty Areas	21
Table 4 Sample Trend Analysis	29
Table 5 Some Indicators of a Poor Internal Filling of Position	42
Table 6 Permissible and Nonpermissible Job Interview Questions	54
Table 7 Summary of Positive and Negative Points of Various Appraisal Methods	71

LIST OF FIGURES

Figure 1 Step-by-Step Processes of Human Resource Planning	27
Figure 2 Sample Job Description and Job Specification	34
Figure 3 Needs-Centered Training Model	59

CASE STUDIES

Case Study 1: Human Resource Planning, Recruitment, and Selection – Sabel, The Seamstress	108
Case Study 2: Healthy is the New Happy – T-Company Workplace Wellness Programs	110
Case Study 3: A Sexual Harassment Complaint	111
Case Study 4: Recruitment Metrics: Calculating the Hiring Costs	112
Case Study 5: Discrimination at Fly High Company	112
Case Study 6: Anticipating Future Human Resource Needs in a Transportation Company	113
Case Study 7: Dealing with Employee Turnover at Benjen Bank	113
Case Study 8: The Need for Employee Orientation at Laruz Cleaning Wash Shop	114