

Human Resource Management

Eleventh Edition

**ROBERT L. MATHIS
JOHN H. JACKSON**

Chapter 10

Careers and HR Development

**Presented by:
Prof. Dr. Deden Mulyana, SE.,M,Si.**

**SECTION 3
Training and Developing
Human Resources**

Learning Objectives

- After you have read this chapter, you should be able to:
 - Differentiate between organization-centered and individual-centered career planning.
 - Discuss several career issues that organizations and employees face.
 - List options for development needs analyses.
 - Explain why succession planning has become more important.
 - Identify several management development methods.

Employee Development

- Significant Developments
 - More horizontal “ladders” in middle management
 - More strategic focus on core competencies
 - Careers as a series of projects, not upward steps in an organization
 - Career development now extends to all employees
 - In “new career” era, the individual manages own development, not the organization.
 - Employees who change jobs and employers frequently are now the norm.

Careers and Career Planning

- **Career**
 - The series of work-related positions a person occupies through life.
- **Organization-Centered Career Planning**
 - Focuses on jobs and on identifying career paths that provide for the logical progression of people between jobs in the organization.
- **Individual-Centered Career Planning**
 - Focuses on an individual's career rather than in organizational needs.

Organizational and Individual Career Planning Perspectives

Figure 10-1

Career Management for Individuals

How People Choose Careers

General Career Periods

Characteristics	Early Career	Mid-Career	Late Career	Career End
Age group	+/- 20 years	30–40 years	+/- 50 years	60–70 years
Needs	Identifying interests, exploring several jobs	Advancing in career; lifestyle may limit options, growth, opportunities	Updating skills; individual is settled in; individual is a leader whose opinions are valued	Planning for retirement, examining non-work interests
Concerns	External rewards, acquiring more capabilities	Values, contribution, integrity, well-being	Mentoring, disengaging, organizational continuance	Retirement, part-time employment

Figure 10–2

Career Transitions and HR

Global Career Development

- Repatriation
 - Planning, training, and reassignment of global employees to their home countries.
- Development Issues
 - Focusing on developing local managers as well as global executives.
 - Development areas typically include:
 - ❖ Cultural issues, running a business, leading and managing, handling problematic people, personal qualities, self, and career.

Late Career/Retirement Issues

Women and Careers

- The percentage of women in the workforce has more than doubled since 1970, and will reach 48% by 2010.
 - “Sequencing”:
 - ❖ Women’s careers are often interrupted for child birth and child rearing and a later return go back to work with a job that allows flexibility when they are older.
 - Glass ceiling:
 - ❖ The situation in which women fail to progress into top management positions.
 - Employers can tap into the female labor market with child care, flexible work policies, and a willingness to be accommodative.

Special Career Issues for Organizations and Employees

- **Career Plateaus**
 - Employees who are “stuck” at a career level and lack opportunities for upward mobility.
- **Technical and Professional Workers**
 - Dual-career ladders provide advancement pathways for specialists and technical employees.
- **Dual-Career Couples**
 - Problems occur when one partner is promoted or transferred, causing the other partner to have to relocate.

“Portable” Career Path

Beginning	Expanding	Changing	Sustaining	Concluding
Spend several years at large company to learn skills and build network	Use networking to develop broader skills and make contacts; establish good reputation	Change industries, or go to work for smaller companies; start a company	Refresh skills; take a sabbatical; go back to school; gain experience in non-profit organizations	Move to appealing projects as a temporary employee or subcontractor

Dual-Career Ladder for Engineers

Figure 10–4

Global Transfers

- HR employee relocation assistance policies that consider the concerns of dual-career couples:
 - Paying employment agency fees for the relocating partner
 - Paying for a designated number of trips for the partner to look for a job in the proposed new location
 - Helping the partner find a job in the same company or in another division or subsidiary of the company
 - Developing computerized job banks to share with other companies in the area that list partners available for job openings

Developing Human Resources

- **Development**
 - Efforts to improve employees' ability to handle a variety of complex assignments (knowledge work) requiring judgment, responsibility, decision making, and communication.
- **Organizational Needs Analyses**
 - Future employee competencies
 - Employee and managerial succession
 - Retirements, promotions, transfers, departures

Development vs. Training

Figure 10–5

*HR Development
Process in an
Organization*

Figure 10–6

The HR Development Process

Development Needs Analyses

- **Assessment Centers**

- A collection of instruments and exercises designed to diagnose individuals' development needs.
 - ❖ Intent is to identify management potential in participants.

- **Psychological Testing**

- Intelligence tests, verbal and mathematical reasoning tests, and personality tests are often used.
- Interpretation of results is problematic.

- **Performance Appraisals**

- Serve as a source of development information.
- Results can be difficult to interpret.

Development Needs Analyses

- Succession Planning
 - The process of identifying a longer-term plan for the orderly replacement of key employees.
- Succession in Small and Closely Held Organizations
 - Important in small and medium-sized firms, but studies show that few of these firms formalize succession plans.

Choosing a Development Approach

Possible Means for Developing Employees in a Learning Organization

Choosing a Development Approach (cont'd)

Advantages and Disadvantages of Major Development Approaches

JOB-SITE METHODS	ADVANTAGES	DISADVANTAGES
<ul style="list-style-type: none">♦ Coaching	<ul style="list-style-type: none">♦ Is natural and job related	<ul style="list-style-type: none">♦ Can lack good coaches because they are difficult to find
<ul style="list-style-type: none">♦ Committee assignments	<ul style="list-style-type: none">♦ Involve participants in critical processes	<ul style="list-style-type: none">♦ Can be time wasters
<ul style="list-style-type: none">♦ Job rotation	<ul style="list-style-type: none">♦ Gives excellent overview of the organization	<ul style="list-style-type: none">♦ Has a long start-up time
<ul style="list-style-type: none">♦ “Assistant-to” positions	<ul style="list-style-type: none">♦ Provide exposure to an excellent manager	<ul style="list-style-type: none">♦ May be difficult to set up because of possible shortage of good assignments
<ul style="list-style-type: none">♦ On-line development	<ul style="list-style-type: none">♦ Is flexible	<ul style="list-style-type: none">♦ Occupies a niche that is not yet well defined
<ul style="list-style-type: none">♦ Corporate universities / career development centers	<ul style="list-style-type: none">♦ Can combine academic and real world at work	<ul style="list-style-type: none">♦ May be “universities” in name only
<ul style="list-style-type: none">♦ Learning organizations	<ul style="list-style-type: none">♦ Has perhaps the ideal mindset for development	<ul style="list-style-type: none">♦ Has a mindset that is essentially a theoretical, idealistic notion for most organizations

Figure 10–9

Advantages and Disadvantages of Major Development Approaches (cont'd)

OFF-SITE METHODS	ADVANTAGES	DISADVANTAGES
<ul style="list-style-type: none">♦ Classroom courses and degrees	<ul style="list-style-type: none">♦ Is familiar and accepted; has status	<ul style="list-style-type: none">♦ Does not always improve performance
<ul style="list-style-type: none">♦ Human relations training	<ul style="list-style-type: none">♦ Deals with important management skills	<ul style="list-style-type: none">♦ Is difficult to measure for effectiveness
<ul style="list-style-type: none">♦ Simulations (business games)	<ul style="list-style-type: none">♦ Offers realism and integration	<ul style="list-style-type: none">♦ May involve inappropriate “game playing”
<ul style="list-style-type: none">♦ Sabbaticals and leaves of absence	<ul style="list-style-type: none">♦ Are rejuvenating as well as developmental	<ul style="list-style-type: none">♦ Is expensive; employees may lose contact with job
<ul style="list-style-type: none">♦ Outdoor training	<ul style="list-style-type: none">♦ Increases self-confidence and teamwork through physical challenges	<ul style="list-style-type: none">♦ Is not appropriate for all because of physical nature; may be dangerous

Figure 10–9 cont'd

Management Lessons Learned from Job Experience

SOURCES OF MANAGERS' LEARNING

Figure 10–10

Management Development Methods

**Managerial
Modeling**

**Management
Coaching**

**Management
Mentoring**

**Executive
Education**

Stages in Management Mentoring Relationships

Figure 10–11

Problems with Management Development Efforts

- Inadequate HR planning and a lack of coordination of HR development efforts.
 - Failing to conduct adequate needs analysis, trying out fad programs or training methods, and substituting training for selecting qualified individuals.
- Encapsulated Development
 - A situation in which an individual learns new methods and ideas in a development course and returns to a work unit that is still bound by old attitudes and methods.