

HUMAN RESOURCES MANAGEMENT

IN THE HOSPITALITY INDUSTRY

Second Edition

DAVID K. HAYES | JACK D. NINEMEIER

WILEY

Preface ix
 About WileyPLUS Learning Space xvii
 Acknowledgments and Dedication xix

CHAPTER 1

❖❖ INTRODUCTION TO HUMAN RESOURCES IN THE HOSPITALITY INDUSTRY 1

Overview of Travel, Tourism, and Hospitality Organizations 2
 Managing HR in Hospitality Organizations 4
 HR Overview 4
 HR Activities 4
 External Influences on HR Activities 6
 Internal Influences on HR Activities 7
 HR Responsibilities 8
 HR Challenges 12
 HR and Ethical Concerns 13
 What Are Ethics? 13
 Codes of Ethics 15
 HR Terms 17
 For Your Consideration 17
 CASE STUDY: Apply HR Management Principles 17
 Internet Activities 18

CHAPTER 2

❖❖ THE LEGAL ENVIRONMENT OF HUMAN RESOURCES MANAGEMENT 20

Employment Law 21
 The Government's Role in the Management of HR 23
 An HR Manager's Review of Significant Employment Legislation in the United States 24
 Federal Employment Legislation before 1964 24
 Federal Employment Legislation after 1964 25
 The International Legal Environment 38

The Special Role of the Hospitality Unit Manager 41
 HR Terms 44
 For Your Consideration 44
 CASE STUDY: Apply HR Management Principles 44
 Internet Activities 46
 Endnotes 46

CHAPTER 3

❖❖ HUMAN RESOURCES MANAGEMENT: POLICIES AND PROCEDURES 47

HR Policies and Procedures 48
 Policy and Procedure Development 48
 Areas of Policy and Procedure Development 50
 Steps in HR Policy and Procedure Development 55
 Review for Legal Compliance 57
 Applying Advanced Technology to HR Policies and Procedures 59
 Information Dissemination 59
 Information Storage 61
 HR Policies and Procedures Documentation and Record Keeping 62
 HR Terms 66
 For Your Consideration 66
 CASE STUDY: Apply HR Management Principles 66
 Internet Activities 68

CHAPTER 4

❖❖ EMPLOYEE ON-BOARDING: RECRUITMENT AND SELECTION 69

The On-Boarding Philosophy 70
 Employee Recruitment Procedures 71
 Factors Affecting Recruiting Efforts 71
 The Search for Qualified Employees 73
 Technology and Employee Recruitment 76

Employee Selection Procedures	76
Major Selection Tools	76
Technology and Employee Selection	87
Negligent Hiring	88
Job Offers	89
HR Terms	90
For Your Consideration	90
CASE STUDY: Apply HR Management Principles	90
Internet Activities	91

CHAPTER 5

❖ EMPLOYEE ON-BOARDING: ORIENTATION AND INDUCTION 92

The New Employee's First Day	93
The New Employee Adaptation Process	94
Employee Adaptation Concerns	94
Steps in the Adaptation Process	95
Orientation Programs and Procedures	96
Goals of Orientation Programs	97
Use an Orientation Checklist	99
Other Early Employment Activities	101
Departmental Induction Procedures	101
Orientation Follow-Up	101
Employee Handbooks	103
Employee Handbooks Are Necessary	104
Important Policies and Procedures Are Identified	104
HR Terms	107
For Your Consideration	107
CASE STUDY: Apply HR Management Principles	107
Internet Activities	108

CHAPTER 6

❖ PLANNING TRAINING PROGRAMS 109

Training Overview	110
Performance-Based Training Is Needed	110
Training Benefits	111
Training Obstacles	113
Training Myths	113
Position Analysis	114
Step 1: Prepare a Task List	115
Step 2: Develop Task Breakdowns	116

Step 3: Consider Performance Standards	117
Step 4: Write a Job Description	119
Training Principles	119
Focus on the Trainer	122
Formal Process to Plan for Training	123
Step 1: Define Training Needs	124
Step 2: Define Training Objectives	125
Step 3: Develop Training Plans	127
Step 4: Develop Training Lessons	127
Step 5: Develop Training Handbook	131
Step 6: Prepare Trainees	132
HR Terms	133
For Your Consideration	133
CASE STUDY: Apply HR Management Principles	133
Internet Activities	134

CHAPTER 7

❖ DELIVERING AND EVALUATING TRAINING PROGRAMS 135

Introduction to Individual On-Job Training	136
On-Job Training Steps	139
Step 1: Preparation	139
Step 2: Presentation	141
Step 3: Trainee Practice and Demonstration	142
Step 4: Coaching	144
Other Individual Training Methods	145
Introduction to Group Training	147
Preparing for Group Training	148
Training Room Requirements	148
Audio/Video Requirements	149
Facilitating Group Training	151
Trainer Presentation Skills	151
Managing Participant Interactions	153
Types of Trainees	154
Group Training Exercises	154
Special Training Issues	156
Training Evaluation	157
Reasons to Evaluate Training	158
Levels of Training Evaluation	159
Training Evaluation Methods	162
HR Terms	167
For Your Consideration	167

- CASE STUDY: Apply HR Management Principles 167
- Internet Activities 168

CHAPTER 8

❖❖ COMPENSATION PROGRAMS 169

- Compensation Management 170
- Legal Aspects of Compensation Management 174
 - Federal Legislation 174
 - State Legislation 176
 - Local Legislation 177
- Direct Financial Compensation 178
 - Salaries 178
 - Wages 180
 - Incentives and Bonuses 180
 - Tips 181
- Indirect Financial Compensation 182
 - Mandatory Benefits 183
 - Voluntary Benefits 183
 - Other Voluntary Benefits 184
- Nonfinancial Compensation 186
- HR Terms 188
- For Your Consideration 188
- CASE STUDY: Apply HR Management Principles 188
- Internet Activities 189

CHAPTER 9

❖❖ PERFORMANCE MANAGEMENT AND APPRAISAL 190

- Performance Management 191
 - Overview of Performance Appraisal 193
 - Popular Performance Appraisal Methods 197
 - Additional Performance Appraisal Methods and Issues 199
- Progressive Discipline 201
 - Documented Oral Warning 202
 - Written Warning 203
 - Suspension 205
 - Dismissal 205

- Behavior Improvement Tactics 205
 - Reinforce Acceptable Good Behavior 205
 - Eliminate Unacceptable Behavior 206
- Employee Separation 207
 - Voluntary Separation 207
 - Involuntary Separation 207
 - Exit Interviews 208
- Legal Considerations of Performance Management and Appraisal 208
 - Title VII of the Civil Rights Act 209
 - Equal Pay Act 209
 - Americans with Disabilities Act 210
 - Age Discrimination in Employment Act 212
- HR Terms 213
- For Your Consideration 213
- CASE STUDY: Apply HR Management Principles 213
- Internet Activities 214
- Endnote 214

CHAPTER 10

❖❖ EMPLOYEE HEALTH AND SAFETY 215

- Legal Aspects of Employee Protection 216
 - Occupational Safety and Health Act 217
 - Harassment per the Civil Rights Act of 1964 220
- Employee Health 221
- Employee Assistance Programs (EAPs) 222
 - Employee Wellness Programs 223
- Employee Safety and Security 223
 - Employee Safety Programs 224
 - Crisis Management Programs 226
- Employee Security Programs 227
 - Zero-Tolerance Harassment Programs 228
 - Preventing Workplace Violence 231
- HR Terms 234
- For Your Consideration 234
- CASE STUDY: Apply HR Management Principles 234
- Internet Activities 235
- Endnotes 236

CHAPTER 11**❖ CRITICAL ISSUES IN HUMAN RESOURCES
MANAGEMENT 237**

- Unionization in the Hospitality Industry 238
 - Reasons for Union Affiliation 238
 - A Brief History of Unions in the United States 239
- Unions Affect Hospitality Managers 240
 - The Unionization Process 240
 - The Collective Bargaining Process 241
 - Contract Administration 244
- Downsizing Hospitality Operations 246
 - Overview of Downsizing 246
 - Planning for Downsizing 247
 - Transitional Services 248
 - The Law and Downsizing 249
- Outsourcing 250
 - Overview of Outsourcing 251
 - Outsourcing HR Functions 252
- Diversity in the Hospitality Industry 254
 - Overview of Diversity 254
 - Implementing Diversity Initiatives 255
- HR and Turnover Management 256
- The Organization as Community Citizen 257
- HR Terms 259
- For Your Consideration 259

- CASE STUDY: Apply HR Management Principles 259
- Internet Activities 260
- Endnote 260

CHAPTER 12**❖ HUMAN RESOURCES IN EVOLVING
HOSPITALITY ORGANIZATIONS 261**

- HR and Organizational Change 262
 - Causes and Types of Change 262
 - Resistance to Organizational Change 265
 - Role of HR in Change Management 268
- Managing a Multigenerational Workforce 269
 - Overview of Generations in the Workforce 269
 - Managing the Generations 270
- Mentoring Programs 273
- Succession Planning Activities 277
- Career Development Programs 280
- HR Terms 288
- For Your Consideration 288
- CASE STUDY: Apply HR Management Principles 288
- Internet Activities 289
- Endnotes 290

❖ INDEX 291