Business General – Human Resource Management

Worksheet on the Employment in the Market Economy (Student Version)

· Introduction

· Background Information

· Task

· Useful Links

· Example Article

· Teachers Notes

Introduction
This online task is designed to be undertaken within a single hour class, but leaves several openings for further work.

It involves some basic background information so the task can be completed without extra notes, and also utilises links to useful resources so those with time and online access may explore the subject and relevant references in more detail.

Background Information
· Trade Unions: Groups of workers who join together to protect their interests.

· TUC: Trades Union Congress, a voluntary association of unions which decides the policy of the trade union movement and expresses it to business, the media and government. It also deals with disputes between unions.

· Shop Stewards: Voluntary trade union representatives in a workplace who are elected by their fellow union members.

· ACAS: The Advisory, Conciliation and Arbitration service- An independent body set up in 1974 which plays the leading part in attempts to settle industrial disputes peacefully and to improve industrial relations.

· Industrial Tribunal: An independent body dealing mainly with claims for unfair dismissal and other alleged breaches of employee's rights.

· CBI: The Confederation of British Industry, Employers equivalent to the TUC.

· Employers' Association: represents the employer's in the collective bargaining process.

· TGWU: The Transport and General Workers Union.

Key Terms to Include
You should include at least 2 of the following terms somewhere in your article. Credit will be given for use of these.

· Industrial Relations: The relations between employees and employers, or management.

· Closed Shops: Places where only union members may be employed.

· Industrial Action: Action taken by union members designed to reduce or stop production.

· Picketing: Trying to persuade people who are still going to work during a dispute to join a strike.

· Collective Bargaining: Talks between representatives of employers and trade unions to decide pay rates and other terms and conditions of employment.

· Official Strikes: Withdrawal of labour with official support.

· Unofficial Strikes: Withdrawal of labour at the orders of shop stewards, without official support of the union. These are also known as wildcat strikes.

· Selective Strikes: Calling out only some members of the union instead of the whole membership.

· Demarcation: The limits set by unions to the kinds of work that their members are allowed to do.

· Productivity Deals: Agreements between management and unions under which the workers obtain some benefit, such as increased pay, in return for greater efficiency or productivity.

· Wage Freeze: A government-imposed limit on pay rises for a specified period. It may be voluntary or compulsory by law.

· Work to Rule: Obeying every official rule so that work is slowed down.

· Conciliation: Talking to both sides in an industrial dispute and trying to bring them together before attitudes have had time to harden, so that a strike or lock out, where employers lock the employees out of work premises until they agree to their terms can be avoided.

· Arbitration: voluntary settlements of a dispute by an independent person, the arbitrator, whose decision all parties have agreed to accept.

· Union Recognition: The recognition of unions by employers for negotiation and bargaining purposes.

The Task
Your task is to write a newspaper article, relevant to employment in the market economy, about a true, real life example involving at least one of the bodies listed above.

You should also include at least 2 of the key terms somewhere in your article. Credit will be given for use of these. Your article/report should reference further sources of information.

Credit will be given for good use of resources, good use of terms and live links to sources of information.

Example Article Structure
	Your report should be carefully structured with a heading

	Include a summary of the situation

	Offer a more detailed description.

	Include some background history

	Show an awareness of the wider picture

	Conclusion

Useful Links
Recommended websites for further related information

· TUC homepage (http://www.tuc.org.uk/) with links to everyting you need to know about the TUC

· The multinational monitor (http://multinationalmonitor.org/hyper/mm0695.html#int) looks at some of the International aspects of trade unions in an interview with Bill Jordan, and provides reference to international bodies.

· Bized trade union faq (http://www.bized.ac.uk/compfact/tuc/tucindex.htm) provides a frequently asked questions about the TUC, should cover those gnawing questions you were afraid to ask.

· GreenNet (http://www.gn.apc.org/issues/labour/index.html) links to other interested bodies from around the world plus the other side of the TUC story.

Example article
Adapted from:- http://fletcher.iww.org/~iw/feb/stories/british.html - original article currently unavailable.

Unofficial Strikes by UK Dockers
Since late September, all 506 dockers at the port of Liverpool have been locked out, and are now on unofficial strike.

The dispute was provoked by management in an attempt to break the union, shrink the workforce and introduce casual labor. Liverpool is the last British port to work with registered dockers. For more information look at http://www.gn.apc.org/issues/labour/index.html

It all began when four workers refused to work overtime for a reduced rate of pay. They were all sacked, and the manager even sacked a fifth docker who happened to be having a cup of tea with them! The rest of the workforce came out in solidarity.

As the men had not gone through the lengthy procedure of organizing a postal ballot, the strike is illegal. So their union (TGWU) is not giving them official backing, since this would lead to their funds being sequestrated. The strike can only be won, therefore, if the dockers get financial support from ordinary workers. Support groups have been set up throughout Britain..

At present there are about 40 scabs working the port, mainly outsiders brought in by a company called Drake International Ltd., who are well known as professional strike-breakers. Actions are being planned against their offices in Liverpool and other parts of Britain..

The General Situation:

Since the introduction of anti-strike laws in the '80s. the official union structures have increasingly been by-passed by British workers when they need to take on their bosses. Despite certain bureaucrats claiming that they would defy the law ("even if that means we have to run the union from a phone box" in one case), they have always given in as soon as they were threatened with the law. There is no chance of these laws being repealed, even if the Labour Party does get elected, so the future of class struggle in Britain may well come to resemble the struggles which took place at the start of the century, when bitter unofficial strikes and sabotage were the only options available to our side in the class struggle. This could eventually be a positive development, if it led to unions being run by part-time officials whose interests were the same as the workers they represented , rather than full-time bureaucrats whose first priority is always to protect the union funds which pay their salaries.

-- Mick Parkin, Glasgow

next (
Worksheet on Human Resources (Student Version)

· Introduction

· Background Info.

· Aim of Task

· Blank Table

· Useful Links

Introduction
This version differs from the student version in that it gives completed blank tables as examples at the end of the worksheet, along with a few points for discussion.
This Online worksheet is designed to be undertaken within a single hour class, but leaves several openings for further work.

It includes some basic background information so the task can be completed without extra notes, and also utilises links to useful resources so those with time and online access may explore the subject and relevant references in more detail.

It is assumed that students are familiar with the place of Human Resource Management in relation to the rest of the business.

Background Information
Human Resource Management
Human Resource Systems

A Basic Model
· Organisational Strategy

· Organisational Structure

· Human Resource Planning

· Selection

· Performance Appraisal

· Training

· Organisational Strategy

Any efficient Human Resources department needs to integrate its departmental strategy to fall in line with the strategy of the rest of the organisation. The HRM function needs to communicate with other departments in order to ensure a streamlined

· Organisational Structure

without which the staffing function becomes randomly inefficient and ineffective.

· Human Resource Planning

is the development of a comprehensive staffing strategy that meets the organisations future human resources needs. When applied to management selection it ought to ensure recruitment of the right people for the right jobs at the right time. Rather than fill poosts when they fall vacant, or a pressing need arises, efficient human resource planning needs to answer these questions.

1. Are the right numbers and type of people doing the things that need doing?

2. Are we using our human resources well?

3. Do we have the people we need to satisfy our future requirements?

· Selection

is maintaining a recruitment policy that guarantees a continuous supply of personnel in all areas of the business, that meets needs caused by retirement, resignations, promotions, maternity leave, business expansion or diversification across the organisation.

· Performance Appraisal

is the appraisal of an employees performance in a way that ensures the output of an employee matches the expectations of the organisation. This requires a proactive approach to thge appraisal of the employee, in order that agreed targets can be set and analysed on a pre-determined basis. Often this performance may be linked to pay structure and bonuses.

· Training

Once an employee is on a payroll, they must be included in a rolling programme of personal development in order to maintain their interest and motivation. The organisation needs to ensure that employees are able to meet the challenges of their role as the environment undergos changes, especially in areas such as competition, technology and product development.

Aim of Task for student.
Your current personnel assistant is leaving to live abroad with his highly paid wife who is a network programmer. He has been with the company for nearly 4 years, during which time he has risen from trainee personnel assistant to his current post. You are required to examine the recruitment process for a new personnel assistant for your organisation which is involved in the manufacture of a product within the communications industry. This could be either a computer component, telecommunications component or even a piece (or pieces) of software. Some familiarity of the industry and evidence of previous knowledge will be an advantage.

The first task will be to complete the table below with, what you consider, to be the essential needs in each area.

Your teacher will have some points of consideration, though in reality this task is one for you to complete using your own previous skills and judgement.

Try to include both general answers that can apply to any post/industry as well as specific answers to the scenario.

Blank Table to be completed using your own skill and Judgement
	Area
	Requirements

	Job Analysis
	Think of at least 3 areas of consideration by yourself and the outgoing employ that will help analyse the job.

	Person Specification
	Consider a minimum of 3 areas that you need to include in a person specification

	Job Description
	What do you think should be included in a job description?

	Recruitment Medium
	How will you reach potential applicants?

	Initial Screening
	What will this involve?

	Interviewing Procedures
	What do you think this means and how what would you do in this instance?

	Final Selection
	What is this and how will it apply here?

	Induction Process
	What is this and how might it affect this situation?

	Training Needs
	What are these?

	Performance Appraisal
	How will this be applied?

	Further Considerations
	Anything else of relevance?

Useful Links
Here are some useful links which should help you find explanations and information relevant to the tasks.

Business Open Learning Archive Human Resource Links (http://www.brunel.ac.uk/~bustcfj/bola/personnel/index.html) a good link to some subject specific texts and tables, as well as pointers to other sites. This is hosted by Brunel University College, and is a comprehensive link for many business studies areas. The main home page for the site can be found at http://www.brunel.ac.uk/~bustcfj/bola/index.html.

The Institute of Personnel Development (http://www.ipd.co.uk) or IPD lets you know who is the professional body in the UK for all those concerned with people management and development.but has little of real substance to offer without paying out professional fees! Included just so you know, and perhaps to encourage some who seek future financial success!

The following quote helps to put Human Resources Management in context as a business tool:

"Many organizations now realize that Human Resources Management is not a specialist function but is a core activity that should be part of every line manager's skill base. As initiatives on empowerment achieve greater success and as technology is improved to support the process, it could be argued that the role of the HR professional will be reduced to a narrow range of specialist activities which, ultimately, may be outsourced."
The Online Job shop at the Monster Board (http://www.monster.co.uk/) is an interesting example of where we may all be going in the years to come. They emphasise the need for ongoing training and offer a service to deliver it.

Congratulations!
Upon completing the task you should write out a full job description and person specification for the post either within the class, or in your own time.

Now share your results with the rest of the group and discuss why your decisions may differ from those of your colleagues.

next (
The World of Work: Motivation and Pay (Student Version)

This worksheet looks at a variety of different theories about motivation, considers the extent to which pay is the main motivation factor and then looks at how some companies motivate their staff in practice.

Step 1 - Are you a worker or shirker?

What are the main characteristics you would have to have to be a 'worker'?

1.

2.

3.

4.

Why not try the online personality questionnaire to see what sort of worker you may be?

Step 2 - How can you be 'Mr.Motivator'?

It is vital for all companies that they motivate their staff as well as possible. This leads to a happier and more importantly a more productive environment. More productive means more competitive and more profitable.

There have been a wide variety of theories about motivation developed over the years. Use your coursebook or library, to find out brief details about the following theories:

MASLOW

Maslow classified people's needs into a hierarchy of 5 levels. Use your book to fill in details of these levels in the table below:

	Level number
	Needs
	Examples

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

McGREGOR

Douglas McGregor published his work on motivation in 1960. He looked at the reasons why people work, and he classified them in two ways - Theory X and Theory Y. Find out the main characteristics of each of these types of worker:

	THEORY X
	THEORY Y

	
	

	
	

	
	

	
	

HERZBERG

Herzberg considered the things that satisfy people about their work, and the things that dissatisfy them. He argued that if a firm reduced factors that dissatisfy people, that would not in itself motivate them. However, it would avoid potential problems and the possibility of lower productivity as a result. He called these two factors - Motivators and Hygiene factors. Find out some details of each from your book and detail them below:

	
	Definition
	Examples

	MOTIVATORS

	HYGIENE FACTORS

Step 3 - What job motivates you?

Go to one of the employment agency sites on the Internet and use them to find two contrasting jobs - one earning a fairly high salary, and one a lower salary. Some sites you could use are given below:

· Reed Employment (http://www.reed.co.uk/)

· Jobsite (http://jobsite.co.uk/)

Hint: Don't be too specific with the jobs and places you search for or you may not find many jobs available - use general search terms or leave boxes blank where possible.

Put the details of each job in the table below:

	
	Job 1
	Job 2

	Job title?
	
	

	Level of pay?
	
	

	Nature of work?
	
	

	Location?
	
	

	Skills required?
	
	

If you personally were to be doing these jobs which level of needs on the Maslow hierarchy of needs do you think you would achieve?

Job 1 ____________________ Job 2 ____________________

Justify your answer:

|

|

|

|

As we saw above, Herzberg looked at aspects of people's work that may satisfy or dissatisfy them. What would you expect to be the motivators and hygiene factors from the two jobs you have chosen? Fill them in in the table below:

	Job 1 - ___________________
	Job 2 - ___________________

	
	
	
	

	Motivators
	Hygiene factors
	Motivators
	Hygiene factors

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

What do you think the management of each company could do to try to overcome the hygiene factors?

|

|

|

|

|

Step 4 - In the public (or private) eye?

Human resource managers in the public (government) sector face a slightly different task to those in the private sector. Motivating staff who are running a 'public service' may take different skills.

Why do you think people working for the government may be differently motivated, and is this always true?

|

|

|

|

The OECD (Organisation for Economic Co-operation and Development) has done a considerable amount of work on Human Resource management in the public sector. Have a look at their pages and write a brief summary of the issues facing human resource managers in the public sector around the world - OECD Human Resource Managment (http://www.oecd.org/department/0,2688,en_2649_34139_1_1_1_1_1,00.html).

|

|

|

|

|

Step 5 - Are we just in it for the money?

Obviously the amount people earn is an important part of their motivation, but the amount it is possible to earn in different parts of the countries varies considerably. Go once again to the Reed Employment Agency (http://www.reed.co.uk/) and find their 'regional salary calculator' (under career tools). Choose a salary of £20,000 per annum in Bristol, and see what the equivalent salaries would be in the following places:

	Town
	Salary

	London
	

	Manchester
	

	Edinburgh
	

	Leicester
	

	Your home town?
	

Why do these differences occur?

|

|

|

|

What factors other than pay do you think will be important in the job you choose?

|

|

|

So how else do companies motivate their staff in practice? Follow the link below to the business profiles section on Biz/ed and choose two companies. Note down briefly the arrangements they make for employee participation, and how they motivate their employees.

· Business Profiles

	Company
	Arrangements
for employee participation?
	Methods of employee motivation?

	Company 1

	Company 2

next (
The World of Work: Recruitment (Student Version)

This worksheet looks at the process companies have to go through to employ personnel, and then considers the rights that employees have in their jobs.

Step 1 - Who do you want?

The first stage in employing people is to work out exactly what that person will be required to do. What will be their responsibilities, who will their manager be, what skills will they require and a host of other questions have to be answered before you can even begin to appoint someone. These may all be outlined in a 'job description'. From this the firm can write a 'person specification' setting out the profile of the sort of person required for the job.

To find out what should be included in a person specification go to the Chartered Institute of Personnel and Development (http://www.cipd.co.uk/) site and look at their key fact sheets. You will find these by clicking on policy, and then on key fact sheets. Use the key fact sheet on recruitment to find out the main items that should be included in a person specification.

N.B. You will need Adobe Acrobat Reader to download these fact sheets.
What should a person specification include?

|

|

|

To find out a bit more about what firms may look for in their employees, go to the Business Profiles section on Biz/ed, and write a brief summary of what two companies look for in their potential employees.

Company 1

|

|

|

Company 2

|

|

|

Step 2 - How do you get them?

Now that the firm has a person specification it has to try to find the best person to fit that specification. The firm has two options:

1. Appoint an internal candidate - someone who works in the firm already

2. Appoint an external candidate

What advantages might you expect from appointing an internal candidate?

|

|

|

What disadvantages might there be from internal candidates?

|

|

|

If you want to appoint an external candidate (maybe because an internal candidate couldn't be found or wasn't considered appropriate), then the post has to be advertised. Go back again to the Chartered Institute of Personnel and Development (http://www.cipd.co.uk/) site and look again at the fact sheet on recruitment.

What should a job advert include?

1.

2.

3.

4.

5.

6.

7.

Another method of finding potential candidates is to use a job agency. There are a large number of them who have sites on the Internet. One example is Reed Employment (http://www.reed.co.uk/). Go to their site and try to find out some examples of who their main clients are:

|

|

|

|

Step 3 - Now what?

Hopefully you will now be bombarded by applications from suitable candidates. You need, however, to get written information on each candidate. You could either do this by getting them to submit a 'Curriculum Vitae' (sometimes called a 'resume') or get them to fill in an 'application form'. Find out from the Chartered Institute of Personnel and Development (http://www.cipd.co.uk/) fact sheet on recruitment, what the main characteristics of an application form should be:

|

|

|

|

|

N.B. There are some good sites on the Internet to help you with preparation of CVs. For example there is an American site giving resume tips (http://www.jobweb.org/catapult/guenov/restips.html) and in the Career guide on Lycos (http://www.lycos.co.uk/) there are a number of other helpful links.
From these applications a shortlist of the best candidates will be drawn up and an interview time arranged. From the CIPD factsheet (http://www.cipd.co.uk/) on recruitment, find out the main things that should be done at interview:

|

|

Then the best candidate is chosen and offered the job. However, the company must ensure that the 'job offer' has all relevant information about what the person is being offered. Check once again with the CIPD factsheet (http://www.cipd.co.uk/) on recruitment to see what a job offer should include:

|

|

|

|

Step 4 - So that's it?

Well no - not if you're a good employer. Employing someone should just be the start of the process. If you want to keep and develop the skills of your staff, then induction and training are absolutely vital. Refer once again to the CIPD factsheet (http://www.cipd.co.uk/) on recruitment, to answer the following questions:

What is meant by induction?

|

|

|

What should induction include?

1.

2.

3.

4.

Why is it important that the whole process of selection and recruitment is a positive one?

1.

2.

3.

4.

Step 5 - Now they're there, can they stay?

Employees have certain rights in their jobs that are set out in a variety of employment laws. These change regularly and so you would always need to check your rights carefully before acting in any way. As part of the TUC company facts section on Biz/ed, you will find a section on your rights at work. Use this resource to fill in the following table, and answer the questions:

	Time period
	Employment rights?

	After 1 day

	

	After 1 month
	

	After 2 months
	

	After 2 years
	

What is meant by unfair dismissal?

|

|

|

Use the same sources to decide whether in each of the following cases the person has been 'unfairly dismissed'.

TUC company facts

	Scenario
	Fair or unfair?

	You have worked for the same employer for 25 years and on your 66th birthday they force you to retire
	

	You've only worked for your employer for 18 months, but they dismiss you when you become pregnant
	

	You are dismissed because you refuse to operate a machine because you don't feel like it!
	

	You are dismissed because you refuse to operate a machine without a guard because you feel that it is unsafe
	

What action can you take if you feel you have been unfairly dismissed?

|

|

|

Step 6 - Redundant?

Use the TUC company facts section on Biz/ed to answer the following:

What is meant by redundancy?

|

|

How much redundancy money would you be entitled to in each of the following situations? Show your calculations below the table.

	Scenario
	Amount of redundancy?

	You are 19 and have been working for your current employer for 1 year and are currently earning £100 per week.
	

	You are 35 and have been working for your current employer for 15 years and are currently earning £200 per week
	

	You are 55 and have been working for your current employer for 25 years and are currently earning £300 per week
	

Step 7 - Do we need further protection?

Employment rights vary from one country to another. Should we perhaps have further rights? If you want to contrast UK employment rights (http://www.tuc.org.uk/) with US rights, you could use the Nolo employment thesaurus (http://www.nolo.com/) to find out about US practices.

One area of further employment rights is the provision of 'paternity leave'. Should fathers have a statutory right for time off when their children are borne?

Write a summary of the main arguments for and against the provision of paternity leave.

|

|

|

|

|

|

|

|

|

next (
The World of Work: Trade Unions and Industrial Relations (Student Version)

This worksheet examines the current role of Trade Unions - the work they do, their members and their role in industrial disputes. It then goes on to consider good and bad employment practices and finally looks at the role of ACAS.

Step 1 - We're all in it together?

Trade Unions have been about in the UK for more than 200 years. To find out more about them, go to the TUC Company Facts section on Biz/ed and find out answers to the following questions:

What is a Trade Union?

|

|

|

|

Why do people join unions?

|

|

|

|

What is the TUC?

|

|

|

|

Step 2 - What "united groups" are there?

Use the TUC company facts section on Biz/ed to find out why unions belong to the TUC.

|

|

The TUC has a wide variety of members. Use the TUC web site (http://www.tuc.org.uk) to find out more about some of the unions that are affiliated. Try to find the 3 smallest and the 3 largest unions who are affiliated, and note down some details about them in the table below:

	Smallest
	Name
	Number of members

	1.
	
	

	2.
	
	

	3.
	
	

	Largest
	-
	-

	1.
	
	

	2.
	
	

	3.
	
	

The pattern of membership of trade unions has changed considerably in the UK in the last 20 years. Unions reached their heyday in the late '70s and membership numbers have declined since. Use the TUC Company Facts section on Biz/ed to fill in the table and answer the questions below:

	Year
	Number of trade union members
	Proportion of the workforce who were members

	1979
	
	

	1995
	
	

Why has this decline in membership happened?

1.

2.

3.

4.

5.

Step 3 - The good, the bad and the ugly

Trade Unions are far more likely to become involved in a dispute where an employer is not behaving as a good employer should. The TUC Company Facts section on Biz/ed gives some examples of good and bad employment practices. Find these examples and note them down below:

Good employment practices?
1.

2.

3.

4.

5.

Bad employment practices?
1.

2.

3.

4.

5.

An abuse of an employer's power may lead to an industrial dispute. Often these will be resolved by negotiation between the firm and the union representatives. However, more complex disputes can sometimes be more difficult to resolve, and it may even prove necessary to........................

Step 4 - Call in the mediators?

The principal organisation for mediation in disputes in this country is ACAS. Go to the ACAS web site (http://www.acas.org.uk/) to get the answers to the following questions:

N.B. You may find the publications section the most useful.
What does ACAS stand for?

What does ACAS seek to achieve?

1.

2.

3.

4.

What sort of problems can ACAS deal with?

|

|

|

|

What 2 methods does ACAS use to try to prevent disputes arising?

1.

2.

If however, they cannot prevent a dispute and need to resolve it they try to use either 'conciliation' or 'arbitration'.

What is meant by conciliation?

|

|

What is meant by arbitration?

|

|

|

What effects would you expect a higher level of industrial disputes to have on the economy?

|

|

|

|

|

Step 5 - A wage too far?

N.B. To complete this step you will have to have covered supply and demand theory.
As well as representing their members more generally, unions also act on their member's behalf in wage negotiations. The level of wages is determined by the interaction of supply and demand, as shown in the diagram below. W(1) is the equilibrium wage and Q(1) is the equilibrium quantity.

Draw clearly on the diagram the effect of a union pushing through a high wage settlement. Mark the level of unemployment that results.

[image: image1.png]

What could a union do in their wage negotiations to overcome the negative effects on unemployment of a higher wage?

|

|

|

next (
Worksheet on the Employment in the Market Economy (Tutor Version)

· Introduction

· Background Information

· Task

· Useful Links

· Example Article

· Teachers Notes

Introduction
This online task is designed to be undertaken within a single hour class, but leaves several openings for further work.

It involves some basic background information so the task can be completed without extra notes, and also utilises links to useful resources so that those with time and online access may explore the subject and relevant references in more detail.

Background Information
· Trade Unions: Groups of workers who join together to protect their interests.

· TUC: Trades Union Congress: (http://www.tuc.org.uk/)
a voluntary association of unions which decides the policy of the trade union movement and expresses it to business, the media and government. It also deals with disputes between unions.

· Shop Stewards: Voluntary trade union representatives in a workplace who are elected by their fellow union members.

· ACAS: The Advisory, Conciliation and Arbitration service- An independent body set up in 1974 which plays the leading part in attempts to settle industrial disputes peacefully and to improve industrial relations.

· Industrial Tribunal: An independent body dealing mainly with claims for unfair dismissal and other alleged breaches of employee's rights.

· CBI: The Confederation of British Industry:(http://www.cbi.org.uk/home.html)
Employers equivalent to the TUC.

· Employers' Association: represents the employer's in the collective bargaining process.

· TGWU: The Transport and General Workers Union: (http://www.tgwu.org.uk/)
The TGWU is the largest general union in Britain and one of the biggest in Europe.

Useful Links
Recommended websites for further related information

· Biz/ed TUC Frequently Asked Questions (http://www.bized.ac.uk/compfact/tuc/tucindex.htm)
provides the answers to frequently asked questions about the TUC, including: TUC structure and organisation; functions and roles; employment issues as well as two specially written case studies which look at the experience of school leavers in an insecure labour market and young people's labour market experiences in the 1990s.

· The Multinational Monitor (http://multinationalmonitor.org/hyper/mm0695.html#int)
looks at some of the International aspects of trade unions in an interview with Bill Jordan, and provides reference to international bodies.

· GreenNet (http://www.gn.apc.org/issues/labour/index.html)
links to other interested bodies from around the world including the other side of the TUC story.

· International Confederation of Free Trade Unions (http://www.icftu.org/)
The ICFTU is the voice of the international labour movement, it works to promote the rights of workers worldwide and to secure recognition of trade unions. This site includes policy documents of the ICFTU and full text reports of its campaigns, covering areas such as: child labour, and union rights. There are also press cuttings of recent stories relating to workers and union rights.

Key Terms to Include
You should include at least 2 of the following terms somewhere in your article. Credit will be given for use of these.

· Industrial Relations: The relations between employees and employers, or management.

· Closed Shops: Places where only union members may be employed.

· Industrial Action: Action taken by union members designed to reduce or stop production.

· Picketing: Trying to persuade people who are still going to work during a dispute to join a strike.

· Collective Bargaining: Talks between representatives of employers and trade unions to decide pay rates and other terms and conditions of employment.

· Official Strikes: Withdrawal of labour with official support.

· Unofficial Strikes: Withdrawal of labour at the orders of shop stewards, without official support of the union. These are also known as wildcat strikes.

· Selective Strikes: Calling out only some members of the union instead of the whole membership.

· Demarcation: The limits set by unions to the kinds of work that their members are allowed to do.

· Productivity Deals: Agreements between management and unions under which the workers obtain some benefit, such as increased pay, in return for greater efficiency or productivity.

· Wage Freeze: A government-imposed limit on pay rises for a specified period. It may be voluntary or compulsory by law.

· Work to Rule: Obeying every official rule so that work is slowed down.

· Conciliation: Talking to both sides in an industrial dispute and trying to bring them together before attitudes have had time to harden, so that a strike or lock out, where employers lock the employees out of work premises until they agree to their terms can be avoided.

· Arbitration: voluntary settlements of a dispute by an independent person, the arbitrator, whose decision all parties have agreed to accept.

· Union Recognition: The recognition of unions by employers for negotiation and bargaining purposes.

The Task
Your task is to write a newspaper article, relevant to employment in the market economy, about a true, real life example involving at least one of the bodies listed above.

You should also include at least 2 of the key terms somewhere in your article. Credit will be given for use of these. Your article/report should reference further sources of information.

Credit will be given for good use of resources, good use of terms and live links to sources of information.

Example Article Structure

	Your report should be carefully structured with a heading

	Include a summary of the situation

	Offer a more detailed description.

	Include some background history

	Show an awareness of the wider picture

	Conclusion

Example article
Adapted from:- http://fletcher.iww.org/~iw/feb/stories/british.html - original article currently unavailable.

Unofficial Strikes by UK Dockers
Since late September, all 506 dockers at the port of Liverpool have been locked out, and are now on unofficial strike.

The dispute was provoked by management in an attempt to break the union, shrink the workforce and introduce casual labor. Liverpool is the last British port to work with registered dockers. For more information look at http://www.gn.apc.org/issues/labour/index.html

It all began when four workers refused to work overtime for a reduced rate of pay. They were all sacked, and the manager even sacked a fifth docker who happened to be having a cup of tea with them! The rest of the workforce came out in solidarity.

As the men had not gone through the lengthy procedure of organizing a postal ballot, the strike is illegal. So their union (TGWU) is not giving them official backing, since this would lead to their funds being sequestrated. The strike can only be won, therefore, if the dockers get financial support from ordinary workers. Support groups have been set up throughout Britain..

At present there are about 40 scabs working the port, mainly outsiders brought in by a company called Drake International Ltd., who are well known as professional strike-breakers. Actions are being planned against their offices in Liverpool and other parts of Britain..

The General Situation:

Since the introduction of anti-strike laws in the '80s. the official union structures have increasingly been by-passed by British workers when they need to take on their bosses. Despite certain bureaucrats claiming that they would defy the law ("even if that means we have to run the union from a phone box" in one case), they have always given in as soon as they were threatened with the law. There is no chance of these laws being repealed, even if the Labour Party does get elected, so the future of class struggle in Britain may well come to resemble the struggles which took place at the start of the century, when bitter unofficial strikes and sabotage were the only options available to our side in the class struggle. This could eventually be a positive development, if it led to unions being run by part-time officials whose interests were the same as the workers they represented , rather than full-time bureaucrats whose first priority is always to protect the union funds which pay their salaries.

-- Mick Parkin, Glasgow

Teachers Notes
Aim; To introduce the element, key bodies involved and key terms needed to complete the element through actively researching and producing a newspaper article.
Depending upon the time available and quality and number of students it is recommended that you allocate groups accordingly.

If IT skills, software and equipment are present in the group, these can be used to produce the article/report.

You are encouraged to develop a marking scheme, which credits good use of research tools especially the WWW. For individuals or teams that use more key terms, credit should/will be given.

To continue this project, an ongoing report, which covers a live or past issue, may be compiled, followed by a presentation to the rest of the group.

Points to consider when seting the task might include; bias, relevance, newsworthiness, balanced opinion, aims of article, proven facts.

Using the thought provoking article included should leads to an interst in a deeper understanding of the current situation, but the tone of this article should be discussed rather than being presented as a definitive summary on this topic!

Good articles will include references to all sides of the argument. The included article should help lead to further investigation.

next (
W 3: Human Resource Management

Cameron Balloons, though employing over 100 people, is not really large enough to have a specialist Human Resource Department. This work is therefore carried out by a variety of different people. The accounts department carry out all the wages and 'clocking in and out' functions. The Heads of each department support and look after their staff, and Mr Cameron himself also ensures he is fully involved. The staff is a very happy one, and so how

A printable version of this worksheet is available for filling in answers.

Step 1 - How do you motivate?

There are various theories of motivation that have been developed over the years. Use a textbook or your notes to find out about the following theories, and write a brief summary of them:

· Taylorism

· McGregor (Theory X and Theory Y)

· Maslow's hierarchy of needs

Draw a diagram to show each level of Maslow's hierarchy.

[image: image2.png]

How could Cameron Balloons apply these theories to their staff management?

Which might be the most useful and why?

Step 2 - How do you motivate (part 2!)?

Another theory of motivation developed in the 1960s by Fredrick Herzberg looks at the factors that cause satisfaction and dissatisfaction in a job. These two categories were called motivators (sources of satisfaction) and hygiene factors (sources of dissatisfaction).

Imagine that you are a balloon designer at Cameron Balloons. Try to think of what motivators and hygiene factors may arise from this job, and list five of each.

What policies could Cameron Balloons management put in place to help overcome some of these hygiene factors?

Now imagine that you are a machinist, helping to sew up the envelopes.

Again make a list of five motivators and five hygiene factors.

How do these differ from your previous list?

What different policies might the management need to put in place to help reduce the hygiene factors in this case?

Step 3 - Command and control?

Dave McGibbon is the Artwork manager at Cameron balloons. For a bit more information about him, you could look at the section on production staff. He is also the assistant to the production manager - Jim Howard. Under Dave McGibbon's care are five other departments. They are:

· Graphic design (Chris Leaman and 2 other employees)

· Plotting (Jane Lambert)

· Planning (Andrew Futter and 1 other employee)

· Spraying (Sian Jones and 1 other employee)

· Artwork (Ian Lewis and 12 other employees)

The person named in the brackets is the key person in that department who Dave McGibbon would liase with. Use this information to try the following questions:

Draw an organisation chart to show this part of the production team at Cameron's.

What span of control does Dave McGibbon have in his area of production?

What advantages might there be for Cameron Balloons in widening the span of control in the production department?

What disadvantages might this result in for the company and for Dave in carrying out his job?

Use this further information to try to draw up an organisation chart for the whole of the production department:

Jim Howard is the production manager, and under his guidance are four main areas:

· Artwork (headed by Dave McGibbon with staff as above)

· Despatch and export (headed by Lindsay Sadler)

· Engineering (headed by Steve Dunk)

· Machining (headed by Marion Wassell)

The machining department has seven teams of five machinists. Each team has a section head who reports to Jim Howard.

What is the span of control for Jim Howard?

Step 4 - Training

Machining the envelope is a highly skilled job. It takes a minimum of one year's experience before a machinist is able to work independently on an envelope, and the learning process continues long after this. The more experience a machinist has the greater their level of productivity is likely to be.

Cameron's tend to find that about 2 machinists out of a staff of 30 leave each year. This figure can be expressed as a labour turnover index:

LABOUR TURNOVER INDEX = Number of staff leaving per period / Average number of staff in post per period

What is the value of this index for the machining department at Cameron Balloons?

What problems would be caused if this labour turnover figure was to start to rise?

What policies would the management need to consider to reduce the level of staff turnover?

Training can either be run as in-house courses or as external courses. Which form would be most appropriate for the machining department at Cameron Balloons? Why?

Training could also be on-the-job training or off-the job training. What factors will affect Cameron's decision on which type to use?

What four types of on-the-job training might be appropriate for a recently employed machinist?

--END--

