

HUMAN RESOURCE INFORMATION SYSTEMS

Basics, Applications, and Future Directions

Michael J. Kavanagh
The University at Albany

Mohan Thite
Griffith University, Australia

Los Angeles • London • New Delhi • Singapore • Washington DC

Contents *lib*

Preface

xvii

PART I: INTRODUCTION TO HUMAN RESOURCE MANAGEMENT AND HUMAN RESOURCE INFORMATION SYSTEMS

Chapter 1. Evolution of Human Resource Management and Human Resource Information Systems: The Role of Information Technology

3

MOHAN THITE AND MICHAEL J. KAVANAGH

Editors' Note	3
Chapter Objectives	4
Vignette	4
Introduction	5
Historical Evolution of HRM and HRIS	6
<i>Pre-World War II</i>	7
<i>Post-World War II (1945–1960)</i>	7
<i>Social Issues Era (1963–1980)</i>	8
<i>Cost-Effectiveness Era (1980 to the Early 1990s)</i>	9
<i>Technological Advancement Era and Emergence of Strategic HRM (1990 to Present)</i>	10
HR Activities	11
Interface Between HR and Technology	12
A Primer on HRIS	13
<i>What Is an HRIS?</i>	13
<i>Why Do We Need HRIS?</i>	14
<i>Different Types of HRIS</i>	15
<i>System Development Process for an HRIS</i>	16
A Model of Organizational Functioning	17
Central Themes of the Book	18
Overview and Structure of the Book	19
Discussion Questions	21

Case Study: Position Description and Specification for an HRIS Manager	21
<i>Manager—HRIS</i>	21
<i>Case Study Questions</i>	22
References	22

Chapter 2. Database Concepts and Applications in HRIS **25**

JANET H. MARLER AND BARRY D. FLOYD

Editors' Note	25
Chapter Objectives	25
Introduction	26
Data, Information, and Knowledge	26
Database Management Systems	27
<i>Early DBMS</i>	29
<i>Relational DBMS</i>	30
<i>Data Sharing Between Different Functions</i>	31
<i>Data Sharing Between Different Levels</i>	31
<i>Data Sharing Across Locations</i>	32
Key Relational Database Terminology	33
<i>Entities and Attributes</i>	33
<i>Tables</i>	33
<i>Relationships, Primary Keys, and Foreign Keys</i>	33
<i>Queries</i>	34
<i>Forms</i>	36
<i>Reports</i>	36
Introduction to MS Access	36
<i>Designing an MS Access Database</i>	37
<i>HR Database Application Using MS Access</i>	38
<i>Other HR Databases</i>	38
Data Warehouses, Business Intelligence, and Data Mining	41
Summary	43
Discussion Questions	43
Case Study	44
Notes	44
References	44

Chapter 3. Systems Considerations in the Design of an HRIS: Planning for Implementation **45**

MICHAEL D. BEDELL, MICHAEL CANNIFF, AND CHERYL WYRICK

Editors' Note	45
Chapter Objectives	46
Vignette	46
Introduction	47
HRIS Customers/Users: Data Importance	48
<i>Employees</i>	48
<i>Nonemployees</i>	50
<i>Important Data</i>	51

HRIS Architecture	51
<i>The HRIS “Dinosaur”</i>	51
<i>Two-Tier Architecture (Client-Server)</i>	52
<i>Three-Tier Architecture</i>	53
<i>N-Tier Architecture With Enterprise Resource Planning</i>	55
<i>Security</i>	55
Best of Breed	57
<i>Recruitment</i>	58
<i>Time Collection</i>	58
<i>Payroll</i>	59
<i>Benefits</i>	59
System Implementation Process	59
<i>Planning</i>	60
<i>Project Manager</i>	61
<i>Steering Committee/Project Charter</i>	61
<i>Implementation Team</i>	62
<i>Project Scope</i>	63
<i>Management Sponsorship</i>	64
<i>Process Mapping</i>	64
<i>Software Implementation</i>	66
<i>Customization</i>	67
<i>Change Management</i>	67
<i>“Go Live!”</i>	67
<i>Evaluation of Project</i>	68
<i>Potential Pitfalls</i>	68
Summary	69
Discussion Questions	69
Case Study: Vignette Revisited	70
<i>New Information for the Case: Part 1</i>	71
<i>New Information for the Case: Part 2</i>	71
<i>New Information for the Case: Part 3</i>	71
<i>New Information for the Case: Part 4</i>	72
Technical Section	72
<i>Best-of-Breed Architecture</i>	72
<i>Alliance Programs</i>	73
Note	75
References	75

PART II: DETERMINING HRIS NEEDS

Chapter 4. HRIS Needs Analysis 79

BRADLEY J. ALGE AND KAREN BRUNER UPRIGHT

Editors’ Note	79
Chapter Objectives	79
Vignette	80

Introduction: HRIS Needs—Planning and Analysis	81
<i>System Development Life Cycle (SDLC)</i>	81
Planning	83
<i>Needs: Long-Range Planning</i>	83
<i>Needs: Short-Range Planning</i>	85
The Big 3: The Global Positioning System of HRIS	86
<i>Analysis</i>	89
Gap Analysis	94
Discussion Questions	97
Case Study: “Planning the Needs of Other Organizations”	97
<i>Case Study Questions</i>	98
Note	98
References	98

Chapter 5. System Design and Acquisition 99

RICHARD D. JOHNSON AND JAMES H. DULEBOHN

Editors’ Note	99
Chapter Objectives	100
Vignette	100
Introduction	101
Design Considerations During the Systems Development Life Cycle	102
<i>Logical Design</i>	103
<i>Two Ways to View an HRIS: Data Versus Process</i>	103
<i>Logical Process Modeling With Data Flow Diagrams</i>	104
<i>Creating and Using the DFD</i>	106
<i>Physical Design</i>	107
Working With Vendors	111
<i>Vendor Selection</i>	113
Assessing System Feasibility	115
<i>Technical Feasibility</i>	115
<i>Operational Feasibility</i>	115
<i>Legal and Political Feasibility</i>	116
<i>Economic Feasibility</i>	117
Summary	117
Discussion Questions	118
Case Study	118
Notes	120
References	120

Chapter 6. Cost Justifying HRIS Investments 121

KEVIN D. CARLSON AND MICHAEL J. KAVANAGH

Editors’ Note	121
Chapter Objectives	122
Vignette	122

Introduction	123
<i>Justification Strategies for HRIS Investments</i>	128
<i>Evolution of HRIS Justification</i>	129
<i>Approaches to Investment Analyses Makes a Difference: Some Guidelines</i>	129
HRIS Cost-Benefit Analysis	132
<i>Identifying Sources of Value for Benefits and Costs</i>	133
Estimating the Timing of Benefits and Costs	137
Estimating the Value of Indirect Benefits	137
<i>Estimating Indirect Benefit Magnitude</i>	138
<i>Mapping Indirect Benefits to Revenues and Costs</i>	140
<i>Methods for Estimating the Value of Indirect Benefits</i>	142
Avoiding Common Problems	145
Packaging the Analysis for Decision Makers	147
<i>The Role of Variance in Estimates</i>	147
Conclusion	148
Summary	148
Discussion Questions	149
Case Study	150
<i>Case Study Questions</i>	150
Notes	151
References	151

PART III: HRIS IMPLEMENTATION

Chapter 7. Project Management Development and HRIS Acceptance 155

SALVATORE BELARDO, PETER OTTO, AND MICHAEL J. KAVANAGH

Editors' Note	155
Chapter Objectives	156
Vignette	156
Introduction	157
Project Management	159
The IT Perspective	159
<i>PM Literature</i>	159
<i>PM Approaches and Tools</i>	160
<i>General IT Factors Affecting PM Success</i>	162
The HRM Perspective	163
<i>Identification of the Steering Committee and Project Charter</i>	163
<i>Configuring the PM Team</i>	164
<i>Identification of Available Resources and Constraints</i>	165
<i>Controlling Project Creep</i>	166
<i>Selection of Implementation Team</i>	166
<i>Training and Documentation</i>	166

<i>Critical Success Factors</i>	167
Summary	168
Discussion Questions	169
Case Study: Implementing an HRIS	169
<i>Case Study Questions</i>	171
Note	171
References	171

Chapter 8. Change Management: Implementation, Integration, and Maintenance of the HRIS	173
---	------------

ROMUALD A. STONE AND JOYCE MASON DAVIS

Editors' Note	173
Chapter Objectives	174
Vignette	174
Introduction to the Management of Change	175
<i>What Is Change Management?</i>	175
<i>The Change Management Process: Some Terminology</i>	176
Models of the Change Process	176
<i>Action-Research Model</i>	177
<i>Lewin's Change Model</i>	177
<i>Change Equation Formula</i>	181
<i>Nadler's Congruence Model</i>	181
<i>Kotter's Process of Leading Change</i>	183
Why Do System Failures Occur?	185
<i>Leadership</i>	186
<i>Planning</i>	187
<i>Change Management</i>	187
<i>Communication</i>	188
<i>Training</i>	191
Organizational and Individual Issues in HRIS Implementation	192
<i>Cultural Issues</i>	192
<i>Process Reengineering</i>	195
<i>Resistance to Change</i>	195
<i>User Acceptance</i>	197
<i>The Importance of HRIS Integration</i>	200
<i>Practical Approaches to Implementation</i>	200
<i>Postimplementation and Maintenance of the HRIS</i>	200
Summary	201
Discussion Questions	202
Case Study: The Grant Corporation	202
<i>Case Study Questions</i>	205
Note	205
References	205

PART IV: HRIS APPLICATIONS

Chapter 9. HR Administration and HRIS

211

LINDA C. ISENHOUR

Editors' Note	211
Chapter Objectives	212
Vignette	212
Introduction to HR Administration in an HRIS Environment	213
HRM Administration and Organizing Approaches	214
<i>Service-Oriented Architecture and Extensible Markup Language</i>	214
<i>Advantages of XML-Enhanced SOA</i>	216
<i>Theory and HR Administration</i>	217
<i>Self-Service Portals and HRIS</i>	219
<i>Advantages of Self-Service Portals for HR Administration</i>	220
<i>Disadvantages of Self-Service Portals for HR Administration</i>	221
<i>Shared-Service Centers and HRIS</i>	221
<i>Advantages of Shared-Service Centers for HR Administration</i>	223
<i>Disadvantages of Shared-Service Centers for HR Managers</i>	224
Outsourcing and HRIS	224
<i>Reasons to Pursue HR Outsourcing</i>	225
<i>Advantages of HR Outsourcing</i>	227
<i>Disadvantages of HR Outsourcing</i>	228
<i>Offshoring and HRIS</i>	229
<i>Types of HR Offshoring</i>	230
Summary of HR Administration Approaches	230
Legal Compliance and HR Administration	231
HR Administration and Equal Employment Opportunity	232
<i>U.S. Civil Rights Act of 1964, Title VII, and the EEO-1 Report</i>	232
<i>EEO-1 Report (Standard Form 100)</i>	233
<i>EEO-1 and HRIS</i>	235
<i>Occupational Safety and Health Act Recordkeeping</i>	236
<i>OSHA Form 300 (Log of Work-Related Injuries and Illnesses)</i>	237
<i>and HRIS</i>	237
<i>HR Administration Approaches and Mandated</i>	
<i>Governmental Reporting</i>	238
<i>Privacy and Security in an HRIS</i>	239
<i>Summary of Government-Mandated Reports and</i>	
<i>Privacy Requirements</i>	240
HR Strategic Goal Achievement and the Balanced Scorecard	241
<i>HRM and the Balanced Scorecard</i>	242
<i>HR Scorecard and Balanced Scorecard Alignment</i>	244
Discussion Questions	245
Case Study: The Calleeta Corporation	245
<i>Case Study Questions</i>	247

Note	247
References	247

Chapter 10. Job Analysis and HR Planning 251

HAZEL WILLIAMS

Editors' Note	251
Chapter Objectives	252
Vignette	252
Talent Management	253
<i>An Inclusive or Exclusive Approach?</i>	253
<i>High Performers and High Potentials</i>	254
<i>Talent Diversity</i>	254
<i>Summary</i>	255
Job Analysis: Keystone of HR Planning	255
<i>Introduction</i>	255
<i>Job Analysis Approaches and Techniques</i>	255
<i>Establishing and Maintaining Accurate Job Descriptions:</i>	
<i>HRIS Applications</i>	256
A Framework for Strategic HR Planning	259
<i>Analysis and Investigation</i>	260
<i>Forecasting</i>	265
<i>Planning and Resourcing</i>	267
HRIS Utilization for Talent Management and HR Planning:	
The Current Status	267
<i>Utilization of HRIS for Talent Management, Tracking, and</i>	
<i>HR Planning</i>	269
<i>Human Capital Metrics and Analytics</i>	271
Summary	271
Discussion Questions	272
Case Study: Return to Opening Vignette	272
<i>Case Study Questions</i>	273
Notes	273
References	273

Chapter 11. Recruitment and Selection in an Internet Context 277

KIMBERLY M. LUKASZEWSKI, DAVID N. DICKTER, BRIAN D. LYONS,
AND JERARD F. KEHOE

Editors' Note	277
Chapter Objectives	278
Vignette	278
Introduction	279
Recruitment and Technology	280
<i>The Impact of Online Recruitment on Recruitment Objectives</i>	280
<i>Quantity, Quality, and Diversity of Applicants</i>	285
<i>Attributes of the Recruiting Web Site</i>	287

Summary of Online Recruitment	289
Selection and Technology	289
<i>What Are Selection Tests and Assessments,</i>	
<i>and Why Are They Used?</i>	289
<i>Why Is Assessment Important for HRIS?</i>	291
<i>Technology Issues in Selection</i>	293
<i>Applying HRIS to Selection and Assessment</i>	297
<i>Demonstrating the HR's Value With HRIS Selection Applications</i>	298
Summary of Selection	300
Discussion Questions	301
Case Study	301
<i>Case Supplemental Material</i>	302
<i>Case Study Questions</i>	303
References	303

Chapter 12. Training and Development: Issues and HRIS Applications

307

RALF BURBACH

Editors' Note	307
Chapter Objectives	307
Vignette	308
Introduction	309
Training and Development: Strategic Implications and Learning	
Organizations	310
<i>Systems Model of Training and Development</i>	312
Training Metrics and Cost-Benefit Analysis	324
HRIS Applications in Training	326
<i>HRIS/Learning Applications: LMS</i>	329
<i>HRIS T&D Applications: Implementation Issues</i>	330
Summary	331
Discussion Questions	332
Case Study	333
<i>Case Study Questions</i>	334
Notes	334
References	334

Chapter 13. Performance Management, Compensation, Benefits, Payroll, and the HRIS

338

CHARLES H. FAY AND REN NARDONI

Editors' Note	338
Chapter Objectives	339
Vignette	339
Introduction to Performance, Rewards, and Payroll	340
Performance Management	341
<i>Overview</i>	341

<i>Typical Data Inputs</i>	345
<i>Typical Reports</i>	345
<i>Data Outflows</i>	345
<i>Decision Support</i>	346
Compensation	347
<i>Overview</i>	347
<i>Typical Data Inputs</i>	349
<i>Typical Reports</i>	350
<i>Data Outflows</i>	351
<i>Decision Support</i>	351
Benefits	352
<i>Overview</i>	352
<i>Typical Data Inputs</i>	353
<i>Typical Reports</i>	353
<i>Data Outflows</i>	354
<i>Decision Support</i>	354
Payroll	354
<i>Overview</i>	354
<i>Typical Data Inputs</i>	355
<i>Typical Reports</i>	356
<i>Data Outflows</i>	356
<i>Decision Support</i>	356
Summary	356
Discussion Questions	357
Case Study: Grandview Global Financial Services, Inc.	357
<i>Case Study Questions</i>	359
References	359

Chapter 14. International Human Resource Management 361

MICHAEL J. KAVANAGH AND JOHN W. MICHEL

Editors' Note	361
Chapter Objectives	362
Vignette	362
Introduction: Increasing Importance of International	
Human Resource Management	363
<i>Types of International Business Operations</i>	365
<i>Differences in HRM in MNEs</i>	367
<i>Managing Different Types of Employees in MNEs</i>	369
HR Programs in Global Organizations	371
<i>International Staffing</i>	371
<i>Selecting Global Managers: Managing Expatriates</i>	373
<i>Training and Development of Expatriates</i>	378
<i>Performance Appraisal in MNEs</i>	381
<i>Managing International Compensation</i>	382

HRIS Applications in IHRM	385
<i>Introduction</i>	385
<i>Organizational Structure for Effectiveness</i>	385
<i>IHRM-HRIS Administrative Issues</i>	386
<i>HRIS Applications in MNEs</i>	387
Summary	387
Discussion Questions	388
Case Study	388
<i>Case Study Questions</i>	389
Notes	389
References	390

PART V: SPECIAL TOPICS IN HRIS

Chapter 15. Information Security and Privacy in HRIS 395

YUK KUEN WONG AND MOHAN THITE

Editors' Note	395
Chapter Objectives	395
Vignette	396
Introduction	396
Threats to Information Security	397
Components of Information Security	398
<i>Confidentiality</i>	399
<i>Integrity</i>	399
<i>Availability</i>	400
Legal Requirements for Information Security	400
Role of HR in Information Security	400
Information Security Management for HRIS	401
<i>Information Privacy</i>	401
Discussion Questions	405
Case Study: Practical Applications of Information Privacy Plan	405
<i>Scenario 1</i>	406
<i>Scenario 2</i>	406
<i>Scenario 3</i>	406
<i>Case Study Questions</i>	406
References	407

Chapter 16. The Future of HRIS: Emerging Trends in HRM and IT 409

MICHAEL J. KAVANAGH AND MOHAN THITE

Editors' Note	409
Chapter Objectives	409
Future Trends in HRM	410

Future Trends in the Fields of IT/IS and HRIS	413
<i>Software as a Service (SAAS)</i>	413
<i>Service-Oriented Architecture</i>	413
<i>Web 2.0</i>	414
<i>Enterprise Portals</i>	415
Future Trends in Workforce Technologies	415
Summary	417
Notes	417
References	417
Appendix	419
Glossary	423
Name Index	442
Subject Index	450
About the Editors	462
About the Contributors	463