
1

NATIONAL OPEN UNIVERSITY OF NIGERIA

PUBLIC PERSONNEL MANAGEMENT

COURSE CODE: PAD 771

COURSE WRITER: DR (MRS) ROSE U. ONYEKWELU

CONTENT EDITOR: PROF. CHUKS MADUABUM

PROGRAMME COORDINATOR: DR DAVID C. NWOGBO

HEAD, DEPARTMENT OF ADMINISTRATION: DR YEMISI I. OGUNLELA

2

Course Guide

Introduction

The course, Personnel Administration is a core course available to all students

enrolled into Postgraduate Diploma programme and practitioners in the field of

administration. It provide students and practicing administrators with a comprehensive

explanation of vital or central issues in personnel administration and underscores the

basic principles, concepts and practices required for effective management and

utilization of organizations most valuable resource- human resources. It presents the

issues, theories and practice of the subject matter in a precise, detailed and logical

manner that facilitates easy understanding. The essence is to provide students and

practitioners with relevant facts and understanding that will aid the study and practice

of personnel administration.

 The basic requirement for the course is a first degree in any discipline or its

equivalent from any tertiary institution.

 The course guide provides clearly but briefly what the course is all about. That is,

the content of the course, the materials needed to successfully complete the

programme, how to allot time to each unit of the study, and how to make the most out

of the course. More importantly, it guides students on the tutor marked assignments

and creates understanding on how students should work their way through the

materials provided. The course guide is thus, designed in such a way that will help

accomplish the overriding objective of the programme.

 What you will learn in this course

Generally, the intention of this course is to introduce you to the philosophies,

principles and concepts underlying the management of organizations human

resources. The course is essentially meant to help prepare students and practitioners

on how to make effective decisions on human resources and other critical issues

related to the management and utilization of organizations workforce especially in

public sector organizations.

 In this course you will learn about the meaning and the nature of personnel

administration and the basic concepts relevant to an understanding of personnel

administration. Also covered are details of the functions of personnel administration

as well as industrial relations in public organizations.

3

Course Aim

In synopsis, the course intends to provide a general understanding on the foundations

for the philosophy and practice of personnel administration and the principles

underlying effective management and utilization of an organizations human resources

and more importantly, the application of these principles and theories to the

management of human resources in both public and private sector organizations.

Course Objectives

To achieve this aim, the course sets overall objectives. Units of the course also have

specific objectives (respectively) which are stated at the beginning of the unit. You are

advised to read them before going through the unit. Reference should also be made to

these objectives during the study of the unit and finally on the completion of the unit.

The reviews of these objectives after completing each unit will enable you assess the

extent of coverage of what is expected of you from the unit.

Below are stated the broad objectives of the entire course. You would have achieved

the aims of the course, if you meet these objectives.

After completing this course, you should be able to:

1. Explain the basic concepts germane to the understanding of personnel

administration.

2. Discuss the nature of personnel administration.

3. Trace the historical development of personnel administration.

4. Describe the personnel department.

5. Explain the procurement function of personnel administration.

6. Discuss the personnel function of staff development.

7. Explain the nature of employee compensation

8. Discuss the nature of performance appraisal.

9. Discuss the concept of Employee motivation.

10. Explain the meaning of promotion, demotion and transfer.

11. Discuss staff discipline and control in organizations.

12. Explain the nature of industrial relations in public sector organizations.

13. Describe the actors in industrial relations.

14. Explain the nature of trade disputes and grievances.

15. Describe the grievance settlement procedure.

16. Explain the meaning of industrial democracy.

Working through this course

Successful completion of this course requires that you read the study units, the

references provided and other materials that may be provided by the National Open

University of Nigeria. You will also take same tutorials. Each unit contains self

assessment exercise and at some points in the course, you are required to submit

assignments for assessment purposes. The course should take you about 16-17 weeks

to complete. The final examination comes up at the end of the course.

The components of the course (what you have to do and how you should allocate time

to each unit in order to successfully complete the course on time) are listed below.

4

Course materials

1. Course guide

2. Study units

3. Textbooks

4. Assignment files (to be made available by the NOU).

5. Presentation schedule

The textbooks recommended will be provided by the students and not the NOU.

Students can contact their tutor or the course developer if they have problems in

obtaining the texts.

Study Units

This course comprises of sixteen study units:

MODULE 1 Public Personnel Administration: An Overview

Unit 1 Introduction to Basic Concepts

Unit 2 The Nature of Personnel Administration

Unit 3 The historical Development of Personnel Administration.

Unit 4 The Personnel Department.

MODULE 2 The Operative Functions of Personnel Administration

Unit 5 Procurement

Unit 6 Staff Development

Unit 7 Employee Compensation

Unit 8 Performance Appraisal

Unit 9 Employee Motivation

Unit 10 Promotion Demoting and Transfer

Unit 11 Staff Discipline and Control

MODULE 3 Industrial Relations in Public Organizations

Unit 12 The Nature of Industrial Relations

Unit 13 Actors in Industrial Relations

Unit 14 Trade Disputes and Grievances

Unit 15 Grievance Settlement Procedure

Unit 16 Industrial Democracy

 The first module presents an overview of public personnel administration x-

raying the various concepts relevant to an understanding of personnel administration,

the nature of personnel administration, listing and development of personnel

administration and the personnel department.

 The second module looked at the operative functions of personnel administration,

comprising, the procurement function, staff development, compensation, performance

appraisal, motivation and staff discipline and control.

The third module examined industrial relations in public organizations.

These issues are logically presented to aid understanding.

Text Books

5

Dessler, G. (2011). Human Resource Management 12
th

 edition. Boston: Pearson

Onah, F.C. (2008).Human Resource Management. 2
nd

 edition. Enugu: John Jacoobs

Mullins, L.(2002). Management and organizational behaviour. Sixth Edition. New

York: Prentice Hall

Assignment File

The Assignment file will be available at the NOU secretariat. In the file, you will find

the details of the work you must submit to your tutor for grading. The mark for these

assignments is part of the final mark you obtain for this course.

Altogether there are sixteen tutor marked assignments which cover all the units

studied.

Presentation Schedule

The presentation schedule in your course material provides information on all the

important dates for the completion of the tutor marked assignments and participation

in tutorials. All assignments should be submitted on the scheduled date.

Assignment

To complete the course and to be qualified for final grading, you must undergo two

forms of assessment: the tutor marked assignments and the written examination. You

are therefore advised to get yourself acquainted with the units of the course. All

assignments are to be submitted to your tutor for formal assessment on the scheduled

dates as stated in the presentation schedule and the assignment file. These assignments

carry a substantive percentage of your total course marks.

Tutor Marked Assignments (TMAS)

There are sixteen tutor marked assignments for this course. These are found in the

assessment file. You need to submit only eight assignments. It is however advised that

you submit all the sixteen, but the highest eight of the sixteen marks will be counted

and recorded for you. To answer the questions in the assignment file, study very well

the units of the course, as well as the recommended texts and any other information as

may be provided by NOU. As a graduate student, it is advised that you read and

research widely to beef up your knowledge of the course. The references at the end of

each unit will help you to successfully do the assignments. The assignments must be

submitted to your tutor on or before the deadline for submission. Except for special

circumstances which will be discussed with your tutor, submission of assignment after

the deadline will not be tolerated. Each assignment has a value of 5%

Final Examination and Grading

For the final examination, you are advised to make out time to review all the

assessment exercises and tutor marked assignments before the final examination in

order to be fully equipped for the examination. The questions will cover all the units

6

of the course and will be related to the assessment exercises and tutor marked

assignments.

The final examination will be of three hours duration with a value of 60% of the total

course grade.

Course Marking Scheme

The grading system is presented in the table below

Table 1: Course Marking Scheme

Assessment Marks

Assignments 1 – 16 Sixteen assignments, best eight of the

assignments count 40% (5%) each.

Final examination 60%

Total 100% of course marks

Course Overview

Table 2 brings together the units, the number of weeks it will take to complete them

and the assignments that follow them.

Table 2 Course Organizer

Unit Title of work Weeks activity Assessment

 Course Guide

 Module 1

1. Introduction to basic concepts 1 Assignment

2. The nature of personnel administration 1 Assignment

3. The Historical Development of Personnel

Administration

1 Assignment

4. The Personnel Department 1 Assignment

 MODULE 2

5. Procurement 1 Assignment

6. Staff Development 1 Assignment

7. Employee Compensation 1 Assignment

8. Performance Appraisal 1 Assignment

9. Employee motivation 1 Assignment

10. Promotion, Demotion and Transfer 1 Assignment

11. Staff Discipline and Control 1 Assignment

 MODULE 3

12. The Nature of industrial relations 1 Assignment

13. Actors in Industrial Relations 1 Assignment

14. Trade Disputes and Grievances 1 Assignment

15. Grievance Settlement Procedure 1 Assignment

16. Industrial Democracy 1 Assignment

 Revision 1

 Total 17Weeks

7

How to get the most from this course

In distance learning the study units stand in for the University lecturer. You are

required to read and work through specifically designed study materials at your own

convenience, at a chosen place and time. It entails reading the lecture rather than

listening to a lecturer as obtains in a formal University system. The study units in

distance learning tells you what to read, books to consult, when to read your other

materials; and provide you with exercises to do at appropriate time.

Each of the study units follow a common format, It starts with the introduction to the

subject matter of each unit and learning objectives that let you know what you should

be able to do by the time you have completed the unit (these objectives are guide to

the study) to the main body of the unit which directs you through the required reading

from other sources and then the self texts spanning throughout the reading units.

Attempting these tests will help you achieve the objectives of the unit and prepare you

for the assignments and the examination. Contact your tutor if you have difficulty

with the course guide or the self test or exercises for further clarifications.

To get the most from this course, the following tips should be followed:

1. Read the Course Guide carefully and thoroughly.

2. Organize a study schedule and follow strictly the time you are to spend on each

unit.

3. Endeavour to stick to the study schedule and enlist the help of your tutor if you

have problem at any point.

4. Turn to unit 1, and read the introduction and the objectives for the unit.

5. Assemble your materials. Information about what you need for a unit is given

in the content at the beginning of each unit. Make reference to your set books

regularly when you are studying the units.

6. Work through the units. The content of the units has been arranged respectively

to provide a sequence for you to follow.

7. Keep in touch regularly with your set books.

8. Regularly read through the Assignment file and know that you will gain a lot

by doing the assignment carefully. The assignment have been designed to help

you meet the objectives of the course and to help you pass the exam. Ensure

that assignments are submitted as at when due.

9. Examine the objectives of each unit respectively to confirm that you have

achieved them. Consult your tutor it you have problem with meeting up with

the objectives.

10. Proceed unit by unit through the course. Always ensure that you have achieved

the unit objectives before you move to the next unit. Keep yourself on

schedule.

11. After submitting an assignment to your tutor for marking, do not wait for its

return before starting on the next unit. Always keep to the schedule. Each time

an assignment is returned, carefully attend to the tutor’s comments as written

on the assignment and on the tutor marked assignment form.

12. On completion of the last unit, do a revision on the entire units and prepare

yourself for the final examination. Ensure that you achieved the unit objectives

8

(listed at the beginning of each unit) and the course objectives (listed in this

Course Guide).

Tutor and Tutorials

Tutorial hours are provided in support of this course. You will be notified of the

dates, times and location of these tutorials, together with the name and phone/e-mail

of your tutor as soon as you are allocated to a tutorial group.

Your tutor will mark and comment on your assignments, watch your progress and

provide assistance on any difficulties you might encounter during the course. You

must mail your marked assignment to your tutor in good time – before the due date.

It is good to attend all tutorials as it gives you an opportunity to have face-to-face

contact with your tutor and to ask questions which are answered on the spot. It also

gives you the opportunity to raise any problem encountered in the course of your

study.

Don’t fail to contact your tutor if:

 You do not understand any part of the study units or the assigned readings.

 You have difficulty with the self tests or exercises.

 You have a question or problem with an assignment, with your tutor’s

comments on an assignment or with the grading of an assignment.

You are free to contact your tutor by phone or e-mail if you need help.

We hope you will enjoy the course and find it enlightening.

9

CONTENTS

MODULE 1: Public Personnel Administration: An Overview

Unit 1 Introduction to Basic Concepts

Unit 2 The Nature of Personnel Administration

Unit 3 The Historical Development of Personnel Administration

Unit 4 The Personnel Department

MODULE 2: The Operative Functions of Personnel Administration

Unit 5 Procurement

Unit 6 Staff Development

Unit 7 Employee Compensation

Unit 8 Performance Appraisal

Unit 9 Employee Motivation

Unit 10 Promotion, Demotion and Transfer

Unit 11 Staff Discipline and Control

MODULE 3 Industrial Relations in Public Organizations

Unit 12 The Nature of Industrial Relations

Unit 13 Actors in Industrial Relations

Unit 14 Trade Disputes and Grievances

Unit 15 Grievance Settlement Procedure

10

Unit 16 Industrial Democracy

MODULE ONE

Unit 1 Introduction to Basic Concepts

Contents

1.0. Introduction

2.0. Objectives

3.0 Main content

3.1. Personnel

3.2. Organization

3.3 Management

3.4. Administration

3.5. Administration and management

4.0. Conclusion

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and further reading

1.0. Introduction

This unit begins with the clarification of some basic concepts which are fundamental

to an understanding of the meaning and nature of personnel administration.

2.0. Objectives

 After studying this unit, students should be able to:

 1. Define the term organization.

2. Explain the meaning and role of personnel (workforce) in an

organization.

 3. Explain the concept of management and administration.

 4. Outline and discuss the features of an organization.

3.0. Main content

For a clear understanding of the subject matter, we shall explain some basic concepts

which are germane to our understanding of personnel administration. These concepts

are briefly but clearly explained below.

3.1 Personnel

11

The ‘Personnel’ of an organization are the people that work in that organization. They

are the individuals that make up the productive force of an organization regardless of

their roles. According to Barney (1995), personnel or human resources include all the

experiences, skills, judgment, abilities, knowledge, contacts, risk taking and wisdom

of individuals and associates within an organization. It refers to those workers in an

organization that help in the realization of organizational goals. The personnel of an

organization combine all factors of production to produce goods and or services which

are of benefit to mankind.

Easily recognized as the most important of all organizational resources, the personnel

or workforce of an organization are the key to efficient service delivery and without

an adequate, skilled and well-motivated workforce operating within a sound personnel

management system, the realization of organizational objectives is far-fetched, thus,

an administrator or a manager that underrates the crucial role and underplays the

importance of people in goal achievement (whether public or private sector) can

neither be effective nor efficient (Onah, 2003). No matter the size and structure of an

organization, there is need for the human elements and without them; no form of

endeavour can begin (Obikeze, Obi and Abonyi, 2005).

3.2 Organizations

Organizations generally are associations of people working together towards the

attainment of stated objectives. Personnel administration presupposes the existence of

organizations. This is because administration or management is more meaningful

within the context of organization.

Scott (1968) defines an organization as a system of coordinated activities of a group of

people working together under authority and leadership. Ile (1999) sees organization

as an association of two or more people who work together in a structured way to

achieve a specific goal or set of goals. Organizations are social constructs created by

groups in society to achieve specific purposes by means of planned and co-ordinated

activities. These activities involve using human resources to act in association with

other inanimate resources to achieve the aims of the organization (Farmhan and

Horton, 1996). This is because organizations exist to achieve objectives with the

efforts of individuals in order to attain synergy.

According to Robbins (1983), organization works as a consciously coordinated social

entity with a relatively identifiable boundary that functions on a relatively continuous

basis to achieve a common goals or set of goals.

From the definitions above we can identify the following features of an organization.

i. Consciously coordinated: This implies administration or management.

Organizations have well defined structure outlining authority, power,

responsibility and accountability relationship.

ii. Social Entity: Organizations are composed of individuals or groups who

interact with each other. The interactions are not haphazard and do not

just emerge, rather, they are pre-meditated. Also, the interaction must be

balanced and harmonized to minimize friction and redundancy as well

as ensure that tasks are completed.

12

iii. An organization exists to achieve goals. Goals are the purposiveness that

gives organization legitimacy. They are the diverse functions which

organizations as sub-systems, perform for the society and become the

basis for measuring organizational effectiveness or performance.

iv. People in an organization have some continuing bond which is broken at

the point of one’s exit from the organization. The people in the

organization are the participants and it is their patterned and regularised

relationship that forms the social structure of an organization.

v. An organization has a relatively identifiable boundary that distinguishes

members from non-members. The boundary defines who is a member of

the organization.

vi. Technology: This refers to the knowledge of the productive activities of

the organization. It is the cause-effect beliefs in the transformation

process.

vii. Organization structure: This defines the relationship between the

different components of an organization. It is the framework which

defines how activities such as task allocation, coordination and

supervision are directed towards the achievement of organizational

goals.

viii. The environment of an organization refers to those entities, customers,

institutions, competitors and others which an organization deals and

which have varying decree of influence on the activities of the

organization.

 There are two dimensions of the environment: the task environment and

general environment. The task system environment refers to those

entities whose activities have direct influence on the focal organization.

The general environment constitutes the outer extended society which

has an indirect influence on all organizations.

Also, there are formal and informal organizations. A formal organization is

characterized by division of labour and established hierarchy of authority and

responsibility as well as a body of rules that guide individual actions toward the

attainment of stated objectives. An informal organization, on the other hand, is not

deliberately created but arises as a consequence of the interaction existing among

people in an organization. These interactions culminate in formation of groups within

the organization which are not part of the organization where they exist.

Fig. 1 Basic Elements of an Organization

Social Structure

Organizational

structure

Environment

Participants

Technology Goals

13

Source: Onwuchekwa (1994). Personnel Management. P. 3

3.3 Management

Taylor (1903) defines management as knowing exactly what you want people to do

and seeing that they do it in the best and cheapest way.

Griffen (1997) further notes that all organizations use four basic kinds of input or

resource from the environment, namely: human, financial (money/capital), physical

and information resources. It becomes the duty of management to combine and

coordinate these various resources to achieve organizational goals. Thus, he views

management as a set of activities (including planning and decision-making;

organizing, leading and controlling), directed at an organization’s resources (human,

financial, physical and information) with the aim of achieving organizational goals.

There are two dimensions to the definition of management. First, management can be

seen as a function and secondly, as people who discharge the function.

3.4 Administration

Okoye (1997) sees administration as a cooperative human action marked by a high

degree of rationality. It is the organization and use of man and materials to accomplish

a purpose. This takes place in the context of planned system of cooperative effort in

which individuals have assigned functions. Administration is also seen as the

organization and direction of persons in order to accomplish specific ends.

It consists of human beings working together in a hierarchical set up, making use of

tools, equipment, human and material resources all in the quest to attain the objectives

for which the organization is established (Adebeyo, 1977).

According to Robbins (1983), administration covers the universal process of

efficiently getting activities completed with and through other people. This process is

concerned with planning, organizing, leading and controlling that take place to

accomplish the objectives. Whether in the public or private sector of any economy,

administration remains an indispensible tool for attaining set objectives.

3.5 Administration and Management

Is a difference between administration and management? Obikeze, Obi and Abonyi

(2004) argued that a look at the features and functions of the two concepts will reveal

that both are the same. Administration needs men, money and materials to accomplish

the desired objectives in the same manner management need them. Both concepts

have people, action, interaction and cooperation as their basic components in their bid

to achieve desired end. Also, both are involved in planning, organizing, staffing,

directing, coordinating, reporting and budgeting.

However, some scholars believe that the difference between the two simply lies in the

nature of an organization, that is; whether it is private or public, as well as the

environment or cultural dispositions in which it operates.

14

Self Assessment Test

The personnel of an organization are the key to efficient service delivery. Discuss.

4.0. Conclusion

The foregoing has been able to clarify key concepts that will enable us understand the

subject matter under discussion. We have attempted to explain the interrelatedness of

these concepts-personnel, organization, management and administration as well as

their relevance and impact on the effective and efficient functioning of organizations.

5.0. Summary

We have in this unit briefly but clearly examined the meaning and nature of some

fundamental concepts to enable us understand the subject of this course - Personnel

Administration. What we have learnt will go a long way in giving us the necessary

background needed for an in-depth study of personnel administration

6.0. Tutor Marked Assignment

With good examples, explain the features of an organization.

7.0. References and Further Reading

Barney, J.B (1995) Looking inside for competitive advantage. Academy of

Management Executive P. 50.

Onah, F.O. (2003) Human resource management. Enugu: Fulladu Publishing

Company.

Obikeze, O., Obi E. And Abonyi, N. (2005). Personnel management: concepts,

principles and applications. Onitsha Book point

Scott, W.R. (1981). Organizations: rational, natural and open systems. New Jersey:

Englewood.

Ile, N.M. (1999).Management and organizational theory and practice. Enugu:

Vougasen Ltd.

Farnham,D and Horton, s.(1996). Managing public and private organisations.

 London: Macmillian

Robbins, S. (1983).Organizational behavior. In Abba, U,Anazodo, R. &Okoye, J.

(2004). Management and organizational behavior: Theories and applications in

Nigeria. Onitsha: Abbot Books.

Taylor, F.W (1903). Shop management, New York: Hamper and Row.

Griffen, R.W. (1997). Management. Delhi: A. I. T.B.S Publishers.

Okoye,J.C.(1997). Modern management techniques and development administration.

Onitsha: Abbot Books.

Adebayo, A.(1977) Principles and practice of public administration. Nigeria: Ibadan:

Spectrum Books Ltd.

Obikeze, O., Obi E. And Abonyi, N. (2005) Personnel management: Concepts,

principles and applications Onitsha Book point

15

Unit 2. The Nature of Personnel Administration

Contents

1.0. Introduction

2.0. Objectives

3.0. Main contents

 3.1. What is Personnel Administration?

 3.2. The Objectives of Personnel Administration

 3.3. The Features of Personnel Administration

 3.4. Personnel Administration and Human Resource Management

4.0. Conclusion

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and Further Reading

1.0. Introduction

In the first unit, we looked at the basic concepts that are relevant to an understanding

of personnel administration. This will serve as a background to further exploring its

meaning. In this second unit, we want to look at the definitions and nature of

personnel administration. Specifically, we will look at its objectives and the

distinctive features as well as the difference(s) between the subject and human

resource management.

2.0. Objectives

 After studying this unit, students should be able to:

1. Define personnel administration.

2. Explain the objectives of personnel administration.

3. Identify the features of personnel administration.

4. Explain the difference between personnel administration and human resource

management.

16

3.0. Main contents

3.1. What is Personnel Administration?

Personnel administration has been variously defined. It simply means the management

of people in work situation. The term is used to refer to a set of programmes, functions

and activities designed to maximize both personnel and organizational goals. That is,

activities are so designed to accomplish individual and organizational goals (Carell,

Elbert, and Hatfield (1995). According to Armstrong (1980), personnel administration

can be viewed in terms of obtaining, organizing and motivating the human resources

required by the enterprise, developing organizational climate and management style

which will promote effective effort, cooperation and trust between all the people

working in an organization, and helping the enterprise to meet its legal obligations and

social responsibilities toward its employees, with regard to the conditions of work and

quality of life provided for them.

It covers a series of activities in which the job, individual and the organization all

interact as each develops and changes. Personnel administration involves designing

and implementing policies and all the practices that can assist in promoting efficient

utilization of human resources. Flippo (1986) argues that personnel administration

involves planning, organizing, directing and controlling of the procurement,

development, compensation, integration, maintenance and separation of human

resources to the end that individuals, organizational and societal objectives are

accomplished. Flippo’s definition reveals that personnel administration has two basic

functions. These are the managerial and operative functions. Thus a personnel

administrator performs the managerial and operative functions of personnel

administration.

The above definitions have almost one central theme - that personnel administration is

mostly concerned with the recruitment, development and maintenance of a highly

motivated and functioning workforce. It is a crucial organizational function because

effective personnel administration and successful implementation of personnel

policies and activities are essential ingredients for improved organizational

performance. It is very critical to the survival of an organization as it facilities the

effective implementation of management processes as well as enables organizations

maintain an effective workforce. In the public sector, which is the main concern of

this course, personnel administration concerns itself with providing qualified and

capable personnel to run the affairs of the tiers of government and parastatals. It

extends to cover the following broad activities:

 human resource planning and employment;

 salary and wage administration, including related reward systems;

 organizational design and patterns of work;

 education, training and development;

 employee relations and;

 employee services, welfare, health and safety

(Mullins, 2002).

17

Personnel administration provides the framework within which personnel activities

are planned and implemented. The personnel function is a component of the

management sub-system of an organization as well as an integral and specialized part

of management which seeks to help management enhance the individual and

collective contributions to the short and long-term success of the enterprise (Frank

1974).

3.2. The Objectives of Personnel Administration.

The overriding objective of personnel administration is to obtain, develop and

maintain a level of morale and human relationship which will ensure willing and full

cooperation of all persons in the organization in order to attain optimum operational

performance (Mullins, 2000). Others include:

1. To support programmes for improving organizational effectiveness by

developing policies in such areas that will facilitate such effectiveness.

2. To enhance motivation, job engagement and commitment by introducing

policies and processes that ensure that people are valued and rewarded for what

they do and achieve and for the level of skill and competence they reach.

3. To create a climate in which productive and harmonious relationship can be

maintained through partnership between management and employees,

including trade unions.

4. To ensure maximum individual development of the personnel of an

organization.

5. To enable each person to make his maximum contribution to the effective

working of the organization.

6. To ensure respect for human personality and the well- being of the individual.

7. To ensure the satisfaction of various needs of individuals for achieving their

maximum contribution towards organizational goals (Armstrong, 2005; Sharma

Sadana and Kaur, 2012).

From the perspective of employees, it helps in developing their potentials, skills and

knowledge. It also ensures their recognition in management decision-making

improves their welfare and enables them to sustain the pressure in the labour market.

3.3. Features of Personnel Administration

 1. It is a component and an integral part of management.

2. Personnel administration is concerned with the human elements in the

organization.

 3. It is the responsibility of the management.

 4. It is a basic management function performed at all levels and in all levels of

management.

Personnel administration is a continuous function which every manager has to

perform (Sharma,Sadana and Kaur, 2012).

3.4 Personnel Administration and Human Resource Management

18

There have been arguments and questions on the difference(s), if any, between

personnel administration and human resource management. Some scholars like Hailey

(1998), Keenoy (1990), Legge (1989) etc, cited in Armstrong (2006), have highlighted

the revolutionary nature of human resource management. Others have vehemently

denied that there is a significant difference between the two concepts. For instance,

Torrington and Hall (1991) see the nature and degree of difference between the two

concepts as remaining largely a matter of opinion. To Armstrong (2006),however, the

difference between the two appears to be substantial, though they could be seen as a

matter of emphasis and approach rather than one of substance. Nevertheless, Hendry

and Peltigrew (1990) assert, human resource management can be seen as a perspective

on personnel management and not personnel management itself. Personnel

administration is associated with a wide range of activities typically associated with

day- to - day management of people in organization as provided by laws and

regulations. These activities fall within the operative role of human resource

management.

Human resource, as a concept, is a shift away from the traditional industrial relations-

based personnel management. It represents a significant investment of organizational

effort in human resources within the same context as the financial, technological and

other recourses that matter to an organization. This is in recognition of the strategic

role of human resources, which include the application of some basic HR ideas, such

as flexibility, customer orientation, a focus on quality and strong sense of employee

commitment to the organization (Onah, 2003).

Fig.2 Comparisons between Personnel Administration and Human Resource

 Management

Personnel Administration Human Resource Management

 Reactive, servicing role Proactive, innovative role

 Emphasis on implementation Emphasis on strategy

of procedures

 Specialist department General management activity

 Focus on employees’ needs in Focus on employee requirement in

their own right the light of business needs

 Employees seen as cost to be Employees seen as investment to be

Controlled nurtured as well as cost to be controlled

 Presumption of union-management Conflicts dealt with by team leaders

Conflict within their teams

 Preference for collective bargaining Management-led planning of people,

pay and conditions resources and employment condition

 Emphasis on settling pay more in Emphasis on competitive pay and

terms of the organization’s internal conditions to stay ahead of

market competitors

 Serving other departments/ units Contributing ‘added value’to business

 Supporting change Stimulating change

 Challenging business goals in light of Total commitment to business goals

19

effects on employees

 Less flexible approach to staff Completely flexible approach to staff

Deployments deployment

Source: Personnel and Human Resource Management by Cole (2002 p 8).

These differences, notwithstanding, both concepts recognize that one of their most

essential functions is that of matching people to the ever changing organizational

requirements - placing and deploying the right people in and for the right job. The

concepts (personnel administration, personnel management and human resource

management) are used interchangeably in this course to mean the same.

4.0. Conclusion

Personnel administration is a component of the management sub-system of an

organization. It is a specialized part of management which seeks to help management

acquire the diverse human resource skills that can help organizations operate its core

technology in order to attain its goals. It covers a wide range of activities spanning

routine to strategic human resource functions.

5.0. Summary

In this unit, we have dealt with the definition, objectives and features of personnel

administration. We have also attempted to differentiate between the concepts of

human resource management and personnel administration.

6.0. Tutor marked Assignment

 What is Personnel Administration?

Is there any difference between Personnel Administration and Human Resource

Management?

7.0. References and Further Reading

Armstrong ,M. (1980) Handbook of human resource management practice. In

Obikeze, O., Obi E. And Abonyi, N. (2005) Personnel management: Concepts,

principles and applications Onitsha Book point

Carell,M.R., Elbert,M.F., Hatfield R.D.(1995). Human resource management: Global

 strategies for managing a diverse workforce 5
th

 edition. Englewood cliff:

Prentice hall

Flippo, E. (1986) Personnel management 6
th

 edition. New York McGraw-Hill Inc.

Frank, H.E.(1994).Human resource development: The European approach. Texas:

 Gulf publishing Company.

Mullins L.J. (2002). Management and organizational behaviour 6
th

. Essex: Pearson

Education Ltd

Armstrong, M. (2006) A hand book of human resource management practice 10
th

edition. London: Kogan page.

20

Torrington, D. and Hall, L. (1991). Personnel management; A new approach. New

Jersey: Prentice Hall.

Cole, G. (2002). Personnel and human resource management.5
th

 edition. London:

Book Power.

Sharma, M.P,Sadana,B.L and Kaur, H (2012). Publish administration in theory and

 practice. Allahabad:Kitab Mahal publishers

Hendry , C. and Peltigrew , A.(1990). Human resource manangement: an agenda for

 the 1990’s International Journal of human resource management .1(30 p 17 -43

Onah, F.O. (2003) Human resource management. Enugu. Fulladu Publishing

Company.

Unit 3 The Historical Development of Personnel Administration and Industrial

Relations

 Contents

1.0. Introduction

2.0. Objectives

3.0. Main contents

 3.1. Origin and development of personnel administration and industrial

relations.

 3.2. Origin of personnel administration in Nigeria

 3.3. Factors that influenced the development of personnel administration

4.0. Conclusion

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and further reading

3.0. Introduction

In this unit, we will briefly look at the origin and development of personnel

administration and industrial relations generally and that of Nigerian particular. We

shall be reflecting some of the views of Flippo (1986) as presented by Onwuchekwa

(1994), Aniemeka (1999) and Anugwom (2007). Also to be discussed are the factors

that influenced the development of personnel administration.

2.0. Objectives

 At the end of this unit, students should be able to:

1. Explain the stages in the development of personnel management.

2. Discuss the factors that influenced the development of personnel

administration.

3. Discuss the origin of personnel administration in Nigeria

21

3.0. Main Contents

3.1. The Origin and Development of Personnel Administration

 The history of personnel administration and industrial relations dates back to the

period of industrial revolution of the 18
th

 century. Prior to the industrial revolution,

goods were produced by the handcraft method, using hand tools and human or animal

power. It was a period of self-sustenance economy in which merchants supplied

materials, and sometimes tools and machines, to workers who produced goods at

home and turned the finished products over to the merchants. That was the case till

the 18
th

 century which witnessed the beginning of modern industrialization. This

period of this far-reaching change in the method of production (industrial revolution)

witnessed massive unemployment and unpleasant work practices, as the newly

invented machines took over most of the jobs previously performed by human labour.

There was also the recourse to the use of cheap and unskilled labour in other to save

costs. Women and children were hired to operate heavy machines, while they worked

from dawn to dusk in cold and poor sanitary conditions. As the factories became

larger, an ever widening gap separated the owners and workers. Low wages and

productivity were common place, while, workers were poor, uninformed and

powerless to hold out economically against their employers. The workers were more

of dehumanized robots. These issues gave rise to personnel and industrial relations

problems. Subsequently, workers were prompted to start organizing themselves to

pursue their rights. With the obvious intolerable working conditions, and the

widespread rising agitations, some large business or factory owners like Robert Owen

initiated certain welfare principles into profit-oriented businesses. About 1864 in

Britain, labour unions were legalised. As a result, owners of businesses were

compelled to seek for new and legal ways of addressing their personnel and industrial

relations problems.

Irrespective of the fact that personnel management problems started during the

industrial revolution, it was only during the 1940s that modern personnel

administration practices started. (Onwuchekwa, 1994; Anugwom, 2002)

Personnel administration has passed through three major developmental stages. These

stages were: the mechanical approach to personnel administration practice, which saw

a worker as one of the tools of production which must be used at a maximum and

disposed off when it became obsolete. This mechanical perception about a worker was

influenced by the classical schools of management theory, which were mechanistic in

their approaches.

The second stage of development was the paternalistic approach, which was prevalent

from 1927 to early thirties. This approach encouraged management to play fatherly

roles in organizations by providing socio-economic aids for their workers out of their

own initiatives. The prevailing management theory during this period was the human

relations theory which visualized man as a social organism.

The third stage was the social system view, which demanded that personnel

administration should aim at satisfying the needs of the organization, workers and

22

society. The management theory prevalent during this period was the system

approach. Personnel administration was visualised as a component of the

organizational system which had functional relevance for the survival of the

organization.

Modern personnel administration is based on the theoretical concept of the social

system concept of personnel administration.

3.2. Origin of Personnel Management in Nigeria

Before the twentieth century in Nigeria, the system of production was purely

traditional and payments for labour services were in kind. The issue of monetary

payment was not popular in the economy since there was no employment of labour,

and payment of wages. In the 20
th

century, with the onset of commercial activities

introduced by the colonial masters who needed the services of labourers for the

exploitation of raw materials; the colonial civil service started employing indigenous

workers, wage employment was established in Nigeria. The increase in commercial

activities and subsequent workers agitation led to the establishment of the first trade

union in Nigeria, the Civil Service Union, which was formed in 1912 to fight for

better conditions of service for civil servants in Nigeria. In 1938, the Trade Union

Ordinance was enacted in Nigeria, thus providing the framework for the recognition

of trade unions in the country. More trade unions were later formed and by the 1940s,

they had become strong enough to organize a nationwide general strike in 1945 to

press for their demands from the government.

 This marked a turning point in industrial relations in the country. Neither the general

manager nor his personnel assistant who was merely trained to handle union

grievances could perform the personnel function any longer. It needed a full time

employee to be in charge of the function. Thus the era of labour and staff managers or

personnel assistants were born. Initially, there were no qualified Nigerians. As such

expatriates were used for such positions. This situation prevailed until the 1950s.

Between 1950 and 1960s, the personnel management function became the first of the

managerial functions to be Nigerianized. The trade union leaders were the first set of

Nigerians to be recruited as personnel officers.

In recent times, the situation has changed considerably, as large, industrial, public and

commercial organizations now have well established personnel departments headed

by qualified personnel directors.

3.3 Factors that Influenced the Development of Personnel Management and Industrial

Relations

1. Industrial Revolution

The Industrial Revolution led to a radical re-definition of the domestic system of

production and exchange. It introduced new work methods that exploited workers to

the advantage of employers. According to Ubeku (1983), workers fought against

these values in order to re - establish certainty and ensure job security through the

23

formation of trade unions. Union activities had its consequences. It gave room to

management problems between employees on the one hand and employers on the

other. Thus personnel administration came on stream to ensure that productivity was

not negatively affected.

2. Response to Unionization

 With the formation and legalization of trade unions, the unions at that time gave

management tough time over the conditions of work and welfare of workers. To help

ensure rancour - free work environment, the status of the personnel department was

elevated to handle labour and management issues.

3. Government Legislations

The government contributed to the development of personnel management.

Legislations from the government on personnel issues like protective labour laws

abound. These laws helped to ensure good human resource management practices.

4. Response to New Knowledge

The contributions of the classical management theories concerning organizational

effectiveness and how to optimally use organizational resources to achieve economic

efficiency also influenced the development of personnel management. Through these

studies, management has come to the knowledge of human problems requiring

analysis and proper attention.

Self Assessment Test

With concrete examples, discuss the developmental stages of personnel

administration.

4.0. Conclusion

Personnel administration is a product of the British industrial revolution. It originated

as a result of personnel and industrial relations problem witnessed during the early

period of industrial revolution. In Nigeria, it came up as a result of the introduction of

the wage employment and the commercial activities of the colonial masters at the

Niger Delta areas. Its growth and development was facilitated by government

legislations, response unionization, employment and the need for records, response to

new knowledge etc

5.0. Summary

Personnel administration originated as a result of personnel and industrial relations

problem witnessed in organizations as a result of industrial revolution that changed the

method of production. In Nigeria specifically, it originated as a result of the

introduction of wage employment and the increase in commercial activities at the

Niger Delta areas. Right from its very beginning, personnel administration has passed

through three developmental periods; the mechanical, the paternalistic and the social

system periods. Many factors such as government legislations, response to

unionization etc contributed to the growth and development of personnel

administration and today, it has grown into a specialized department and has became

an integral part of management.

24

6.0. Tutor marked Assignment

Trace the historical development of personnel administration and industrial

relations; and succinctly discuss the factors that facilitated its development.

7.0. References and Further Reading

Onwuchekwa, C. I. (1994). Personnel management.Awka: Goshen Publishers

Anugwom, G. (2007). Industrial relations system in Nigeria. Enugu: Rhyce Kerax

Publishers.

Onah, F.O. (2003) Human resource management. Enugu. Fulladu Publishing

Company.

Ubeku, A. (1983) Industrial relations in developing countries. London: Mac millian

 Publishing Inc.

Uchendu, O. (2003). Industrial relations management: The Nigeria experience. Enugu:

Fulladu Press.

Umuma, C. and Ahamafuna, O. (N.D) Industrial Relations and Personnel

Management Onitsha: Abbot Books

Aniemeka, I. (1999) Pragmatic dimension to personnel management. Onitsha:

Osyora Publishing Company.

Flippo, E. (1986) Personnel management 6
th

 edition. New York McGraw-Hill Inc.

25

Unit 4 The Personnel Department

 Contents

1.0. Introduction

2.0. Objectives

3.0. Main contents

 3.1. Organization of the Personnel Department

3.2. Principles that govern the relationship between the personnel staff and

the line managers.

3.3. Functions of personnel administration

4.0. Conclusion

5.0. Summary

6.0. Tutor-marked Assignment

7.0. References and further reading

1.0. Introduction

This unit will discuss briefly the personnel department, its organization, the principles

governing the relationship between the personnel staff and line managers as well as

the functions of personnel administration

2.0. Objectives

 At the end of this unit, students should be able to:

1. Explain how the personnel department is arranged and managed.

2. Discuss the principles that govern the relationship between the personnel staff

and line managers.

3. Explain the functions of personnel administration

3.0. Main Contents

3.1. Organization of the Personnel Department
The personnel department is one of the functional areas in an organization. It selects,

maintains and develops all the workers in the organization. The personnel department

works with people in other departments in the concerted effort of achieving

organizational goals. It is designed in such a way that it must have appropriate

structures to achieve the personnel objectives. Jobs must be designed and co-ordinated

into identifiable divisions in the personnel department.

26

In classifying the activities of the personnel department, the functional basis is

employed. The number of employees, size of the organization, and the number of

services that are offered determine the number of sub-departments. Each sub-

department is headed by a manager or supervisor. In large organizations, there are

such important positions as:

i. Employment Manager: responsible for manpower planning, recruitment and

selection, placement, research and records.

ii. Training/Development Manager: responsible for staff training and

development, employee assessment, performance - related issues and appraisal.

iii. Supervisor of Wages and Salaries: responsible for wage and salary

determination, job analysis and classifications.

iv. Employee Services Manager or Supervisor: responsible for and administers the

fringe benefit programmes such as health services, safety at work, etc.

v. Director of Labour Relations: responsible for collective bargaining, grievance

handling, dispute settlement etc. (Onwuchekwa, 1994).

Fig. 3 Organization of the Personnel Department

Some organizations have central personnel department for recruitment and placement,

and even training. Branch offices handle other services. The complexity of an

organization influences the arrangement, while the arrangement is, in turn, often

influenced by what the organization considers the best for the optimal use of

resources.

3.2. Principles That Govern the Relationship between the Personnel Staff and

the Line Managers.

The existence of a specialized personnel department affects the relationship between

personnel staff and the line managers. Such relationship can be controlled based on

four principles. These are:

i. The principle of staff advice

This principle states that personnel staff can only advise line managers on what

to do but cannot compel them to accept their advice. Where personnel staff

Manager

Employment

Manager

Employee

Services

Manager

Training and

Development

Manager

Wages and

Salary

Manager

Labour

Relations

Director of Personnel

27

believes that his advice is sound, he could appeal to a superior to intervene.

Usually, however, personnel directors rely on persuasion to achieve their goal.

ii. The principle of limitation of staff economy

 For the line managers to operate at maximum economy and effectiveness, it is

often necessary for the personnel staff to operate with reduced economy. He

may occasionally have to run his department in a rather undesirable manner in

order to serve the line managers properly.

iii. The principle of compulsory staff advice

This principle compels line managers to seek the advice of personnel staff

before taking certain decisions or actions, though line managers are not bound

to accept the advice.

iv. The principle of staff independence

To avoid the dominance of the personnel staff by the line managers, the

personnel staff should have enough security so that he does not lose his job as a

result of his expert advice.

3.3 Functions of Personnel Administration

The goal of personnel administration is to develop the workers in the organization to

contribute to its goal achievement by means of improved productivity, quality and

service. To realize this, there are two basic functions of personnel management. These

are the managerial and operational functions.

The Managerial Functions

A manager is one who exercises authority and leadership over other subordinates in

his department or organization. Below are the four managerial functions of personnel

management.

1. Planning: Planning means setting goals and stipulating actions and activities

through which the goals could be realized. The personnel manager is expected

to formulate his personnel programmes/goals in advance and specify actions

through which they can be realized. Through planning, the personnel manager

anticipates forces that will influence future supply of, and demand for

employees in line with organizational goals.

2. Organizing: This simply implies designing an appropriate structure or means of

achieving the plan. The personnel manager must establish definite relationships

among jobs, staff and physical factors necessary for carrying out the job with

respect to the personnel functions. He must systematically structure, integrate

and co-ordinate tasks, goals, activities and resources in order to realize

personnel objectives.

3. Directing: This personnel function seeks to build an effective work climate and

create opportunity for motivation, supervision and discipline. This is said to be

central to goal achievement as planning, organizing and staffing would be of

little importance if the directing function is lacking. The directing function is

also known as commanding, motivation or leadership.

28

 For people in the organization to perform effectively, there is need to

encourage them. This is often done through motivation. Motivation provides

the incentive for workers to put in their best towards a specified end. The

personnel manager must understand how best to motivate workers in the

organization.

4. Controlling: This function seeks to ensure that all the activities performed by

workers are in line with the goals of the entire organization. Where deviations

occur,, these are corrected and subsequent efforts directed towards the

formulated plans.

The Operational Functions

1. Procurement: This is concerned with procuring or obtaining the human

resource requirements of an organization. It includes activities, such as the

staffing functions of recruitment, selection, placement etc. Through the

procurement function, the organization improves the quantity and quality of its

personnel needed to discharge its duties.

2. Development: This function aims at improving the skills of the workers

through training and development programmes. Such programmes are

specifically tied to job improvement/ performance.

3. Compensation: This is defined as the adequate and equitable remuneration of

the workforce for their contribution to organizational objectives. The

fundamental factor here is financial/economic-related compensation.

Discussion within this function includes job evaluation, wage policies, wage

systems etc.

4. Integration: This function aims at reconciling the interests of workers with

those of the organization and society. It is based on the understanding that both

conflicting and mutual interests exist in matters pertaining to these significant

stake holders of the organization. Included here are issues related to the

handling of grievances, disciplinary actions, labour unions etc.

5. Maintenance: The maintenance function deals with the continuous survival of

the organization and its component units. It includes coordination through

effective communication, maintaining the physical conditions of the work

place, health and safety conditions in the organization, etc.

6. Separation: This is the last operative function of personnel management. It

deals with issues of employee retirement, lay-off discharge etc.

4.0 Conclusion

 The personnel department is one of the most important units in an organization.

This is in consideration of both the operative and the strategic role of personnel

administration in the organization. The manner in which the personnel unit is

organized depends on the size of the organization and what actually the

29

organization wants. The function of the personnel department is grouped into

the managerial and operative functions.

5.0. Summary

The personnel department can be organized on the basis of functions. In public

sector organization, the personnel department is headed by the director of

personnel. Depending on the nature of the organization, some do have a central

personnel department for recruitment and placement. The complicity of an

organization also influences the organization of its personnel department.

6.0. Tutor Marked Assignment

 Explain the managerial and operational functions of personnel administration

7.0. References.

Onwuchekwa, C. I. (1994). Personnel management.Awka: Goshen Publishers

Mullins L.J. (2002). Management and organizational behaviour 6
th

. Essex: pearson

Education Ltd

Onubogu, A. (1996) Personnel management. Monograph, NAU. (Unpublished).

30

MODULE TWO

Unit 5 Procurement

Contents

1.0. Introduction

2.0. Objectives

3.0 Main Contents

 3.1 Job Analysis

3.2Manpower planning

3.3Recruitment

3.4Selection

3.5 Placement

4.0. Conclusion

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and further reading

1.0 Introduction

The process through which people join an organization as employees is called the

procurement, employment or staffing process. It simply refers to the series of steps

and activities that are performed, on continuing basis, to keep the organization

supplied with the right people in the right positions and at the right time. In this unit

we intend to discuss the concepts and the process of staffing the organization with the

human resource requirements.

2.0 Objectives

At the end of this unit, students should be able to:

1. Conceptualize the terms- manpower planning, job analysis, and recruitment

2. Discuss the relevance of manpower planning and job analysis to the staffing

process

3. Differentiate between recruitment and selection

4. Identify the steps in the selection process

5.

3.0. Main Contents

3.1 Job Analysis

31

According to Dessler (2011), the personnel administrative function begins with

deciding what the job entails. This is because it is the responsibility of the personnel

administrator to fill the positions within the organizational structure with the right

personnel according to the tasks to be performed. To effectively perform this duty, the

personnel administrator must describe the positions/jobs designed within the structure

of the organization in order to understand the quality of personnel required and the

specifications of minimum qualification of a person to perform each job

(Onwuchekwa, 1994).

Job analysis is the process of recording all the elements involved in performing a job.

It is the method by which management systematically investigates the tasks, duties

and responsibilities of a job (Agbo, 2003). Aniagolu (2000) agrees. He sees job

analysis as the formal process of collecting information about a job in order to show

the components involved in performing the job.

Job analysis is central to a planned and systematic approach to the procurement of

personnel or the staffing process as it involves examining a job to identify its

component parts and the circumstances in which it is performed. By so doing, it

provides information about the content of a particular job for the purpose of

understanding the quality and duties of personnel required to perform that particular

job (Onubogu, 1995). Organizations consist of jobs that have to be staffed and job

analysis is the procedure for determining the duties of these positions and the

characteristics of the people to hire for them. It provides information concerning the

nature and conditions of work involved in a given job (James, 1994, Onah, 2003).

Fig 4 Uses of Job Analysis

Source: Dessler, G.(2001)Human Resources Management

Job Analysis

Job Description and Job

Specification

Recruiting

and selection

decision

Job Evaluation

wage and salary

decisions,

compensation

Performance

appraisal

Training

requirements

32

There are two immediate results of job analysis. These are job description and job

specification. A job description is an organized factual statement of the duties and

responsibilities of a job position. It is a broad statement of the purpose, scope, duties

and responsibilities of a particular job (Onwuchekwa, 1994). A job description gives

information on the total requirements of the job; exactly what it is, what it entails, the

responsibilities and activities attached to it and its position within the formal structure

of the organization. It may also include a note on any particular features of the work

environment (Mullins, 2002).

 Job specification, on the other hand, is a statement of the minimum acceptable human

qualities necessary to perform a job properly. It is an extension of the job description

and it gives information on not just the job but also provides a guide on personnel

attributes and qualities required to do the job effectively.

The end product of job analysis is job requisition which is an authorization from the

management of an organization enabling the personnel administrator to employ

certain number of personnel with certain described qualifications. It is meant to give

the recruitment officer sufficient information about a job to enable him fill it. It

provides guidelines for the objective assessment of applicants. Drawing therefore

from the job requisition, the procurement function of the personnel administration is

carried out.

 Job analysis provides information on recruitment and selection of candidates for job

openings, helps in the systematic and orderly process of determining the worth of a

job in relation to other jobs, can be used to determine how an employee has performed

on his job. It can also help managers to discover essential unassigned duties thereby

closing the gap, It facilitates orientation and training of workers and reveals the

training that a job may require. Job analysis is a crucial step in validating all major

human resource management decisions (Onah 2003, Dessler, 2011).

Information needed for job analysis could be collected through the questionnaires,

interviews, observation and written narratives from a job holder, his superior or

management.

3.2. Manpower/Human Resource Planning

Recruitment and selection ideally start with personnel planning. Job analysis identifies

the duties and human requirements for each job. The second major problem in

providing the human resource requirements of an organization is to determine the

number of personnel needed to work in an organization that is, deciding how many of

these jobs need to be filled (Dessler,2011; Onwuchekwa,1994). This, according to

Onwuchekwa (1994), involves determining the present work force and future needs of

the organization.

Human resource planning, to Cole (2002), refers to the activities concerned with

identifying an organization’s demand for human resource and devising means to

ensure that a sufficient supply of labour is available to meet that demand. It is the act

of determining the number of employees needed to work in an organization. It is the

33

process of deciding what positions the organization will have to fill and how to fill

them. The essence of manpower planning is to anticipate and provide the manpower

needs of the entire organization. That is, ensuring that the organization has the right

people, in the right number, with the right knowledge, in the right jobs, in the right

places, at the right time and at the right cost. It, therefore, pre-supposes that the

planner should have a thorough knowledge of the entire organization it is expected to

serve, the degree of planned staff reduction, expansion and adjustments in the existing

workforce. The manpower plan will start with an analysis of the organization structure

and the people working in it. This will require the preparation of full job descriptions

and an evaluation of the relative importance of all jobs listed. An assessment will then

be made regarding the existing staff and their suitability in carrying out their jobs.

This will be rated to facilitate comparison with the requirements of the various jobs

previously described. The assessment must also include a method of spotting those

employees who possess potentials for development in order to prepare them for higher

responsibilities in the future.

Future staff changes and requirements must be estimated based on:

1. Knowledge of the age distribution of the present staff and the number likely to

retire during the plan period.

2. Figures regarding labour turnover, voluntary resignations, discharges, etc will

enable a forecast to be made of the number of present employees likely to leave

during the period under review.

3. The proposed expansion of organizational activities, likely technological

advances and the prospects of competitors(replacement of old production lines

with a new line may lead to either retraining of present work force or bringing in

new employees from outside to fill certain positions).

This will be followed by a comparison between future requirements and present

resources and the difference between what the organization needs and what is

available is the manpower requirement. Manpower planning helps management to

have the necessary information on the number of employees required, in existence, or

anticipated to perform the various tasks of the organization. It helps the personnel

office in planning the recruitment, selection and development of employees, thereby

cutting down the time required to fill existing vacancies. It also helps to reduce costs

by eliminating too much hiring, training, transfer costs and lay-offs.

The following factors affect the manpower needs of an organization

1. Technology

The core technology of an organization can change overtime and this can lead to

hiring of new staff or lay-offs. A study of an organization’s technology can help

the organization to make meaningful prediction on how its technology will

change in the future and how it affects the human resource need.

2. The present workforce situation

34

 Certain situations in an organization can cause a change in the present workforce,

e.g. compensation policy etc

3. Changes in business environment

 Increase in price of goods and services can affect customer behaviour, which

invariably affects an organization’s ability to retain more employees.

4. Changes in strategy

 This can either result in the need for new employees or laying off ofold ones

(adopted from Onwuchekwa, 1994).

 3.3 Recruitment

Ivancevich, Skinner and Crossby, (1994) see recruitment as the set of activities an

organization uses to attract job candidates with the abilities and attitudes needed to

help the organization achieve its objectives. It is the process of searching both inside

and outside the organization for people to fill vacant positions (Hellriegel and Slocum,

1996). Recruitment is the process of searching for prospective employees and

stimulating them to apply for jobs in the organization. It aims at increasing the number

of applicants per job and eliminating the weak ones, thus helping the organization to

employ the best applicants (Onwuchekwa, 1994).

There are two major types of recruitment. These are external and internal recruitment.

Internal recruitment is the process of filling job openings by selecting from among the

pool of present employees, by promotion, demotion or transfer. Internal recruitment

increases the general level of workers morale as most workers expect to advance to

positions of higher pay and status during their careers. It is relatively simple, less

expensive and with less risk, as the employees concerned are already known. It,

however, prevents the bringing in of new ideas and knowledge, especially at the upper

levels. It also limits the pool of talents available to an organization.

External recruitment, on the other hand, is the process of filling job openings by

selecting candidates from outside an organization. An organization may decide to go

for external recruitment for positions whose specifications cannot be met by present

personnel. The major sources of external recruitment are:

 Use of employment agencies

 Recommendations of present employees

 Schools and colleges

 Casual applications

 Labour unions

 Newspaper advertisements

 Executive search firms

3.4 Selection

This involves choosing from among the candidates, the one that best meets the

position requirement. The goal of recruitment is to create a large pool of persons who

35

are available and willing to work for an organization, while the selection process has

as its objective the sorting out or elimination of those considered unqualified to meet

the job and organizational requirements. The seven - point plans for selection rating

are:

3.4.1 The application form

 This provides the interviewer with basic information which is relevant towards

understanding the applicant before detailed employment interview. An

application form requires prospective applicants to provide such information as

sex, qualifications, nationality, etc. From this information, the personnel unit can

make initial screening about those who meet the basic requirements and who

could be invited for in depth interview.

3.4.2 Initial Screening

 This is used to confirm that those who applied have met all the basic

requirements demanded. It is used to make a quick evaluation of an applicant’s

suitability for the particular job. This stage determines for both the applicant and

the interviewer whether or not to proceed with the selection process.

3.4.3 Testing

 The recruitment officer can predict how well prospective candidates could

perform on the job through tests on mechanical aptitudes and skills or personality

and psychological tests. Such tests are used as a way of reducing the number of

people that will be coming for interview.

3.4.4Background investigation

 Information about a candidate could be obtained from one or more of his referees

or previous employers. This is often to confirm or ascertain the reliability and

validity of the information contained in his/her application form or curriculum

vitae. Background investigation helps to provide more information about an

applicant so that even before he appears for interview, the panel has already

known much about him.

3.4.5 In-depth selection interview

 This is a crucial part of the selection process in an organization. It is conducted

by the manager to whom the candidate would report to (if employed). Typically,

this is carried out to obtain more information of interest to the interviewer about

the candidate in order to determine the candidate’s suitability for the job and to

fill in gaps on the candidate’s application form.

3.4.6 Physical examination
 This is one of the last steps in the selection process except where the job involves

heavy physical labour or stress. Physical examinations are designed to ensure

that the candidate can effectively perform in the position applied for and verify

the health status of the applicant in order to protect other employees against

36

contagious diseases as well as the organization against unjust compensation

claims.

3.4.7 Job offer

 Where an applicant meets the specified requirements, he is offered the job. This

is done by communicating the applicant officially through the personnel

department. The employment letter contains the position and job of the applicant

as well as his basic salary scale. It also contains information on when he is to

start, and the period of expiration of the job offer, and other terms and conditions

of service, as the case may be.

3.5 Placement

Placement, according to Onah(2003),is the process of appointing or investing an

appointee with the authority to perform his assigned role. It is the employment

contract. Once a decision to appoint a candidate has been made, an offer of

employment must be made either verbally or in letterform. The candidate may then

accept or reject the offer made. The contract of employment results from this oral or

written offer and acceptance, together with “considerations”, which means reciprocal

promises or obligations made by both parties. In this case, the employer promises to

pay the employee in return for the employee’s promise to work. The terms of the

contract may be express (written down) or implied (understood informally by both

parties). An employer must give the employee a written statement setting out the

particulars of his employment before he commences the job not later than two months

after the employment offer.

The statement must specify:

 the names of the employer and the employee

 the effective date of employment

 remuneration methods and intervals of payment

 hours of work

 holiday entitlements

 health entitlements

 pension and pension schemes

 notice entitlements

 job title or brief job description

 Where it is not permanent, the period for which the employment is expected to

continue or, if it is for a fixed term, the date when it is to end

 The place of work or, if the employee is required or allowed to work in more

than one location, an indication of this and of the employer’s address

 Details of the existence of any relevant collective agreements which directly

affect the terms and conditions of the employee’s employment, including

where the employer is not a party, the persons by whom they were made. (see

Onah, 2003)

The statement may also include details of the employer’s disciplinary and grievance

procedures or a reference to where they could be found. All employees are also

entitled to itemized pay statements (slips), which must include details of gross pay,

37

net pay, variable deductions (with detailed amounts and reasons) and fixed

deductions.

Self Assessment Test

Of what relevance is manpower planning to organizations?

Explain the factors that affect the manpower needs of organizations.

4.0 Conclusion

Procurement is the first operative function of personnel management and it is

concerned with obtaining and satisfying the manpower requirements of an

organization. The main objective of this personnel function is to attract and equip an

organization with sufficient and suitable manpower that will transform the

organizations objectives into reality. Thus, through the procurement function, the

organization improves the quality of its personnel and the quantity needed to

discharge the duties of the organization.

5.0. Summary

This chapter highlighted the basic personnel function of procurement. Issues such as

manpower planning, job analysis, recruitment, selection and placement were

discussed. The procurement of personnel to perform the work of an organization

involves the forecasting of manpower needs, the analysis of jobs to determine what

each job entails and the human requirements for the performance of the job. It also

involves the recruitment and screening of applicants for job openings and continues

until the placement of the employee on his job. The procurement process is very

important because it is through the process that employees are selected with respect to

special needs of an organization. Thus a high level of objectivity is needed to ensure

that an organization is appropriately staffed.

6.0. Tutor marked Assignment

 Define the procurement process and discuss the seven point plans for selection

 rating.

7.0. References and further reading

Onah, F.O. (2003) Human resource management Enugu: Fulladu Publishing

Company.

Obikeze, O., Obi E. And Abonyi, N. (2005) Personnel management: Concepts,

principles and applications Onitsha Book point

Dessler, G.(2011) Human resource management. Twelfth Edition. New Jersey:

Pearson

Mullins, L.(2002) Management and organizational behaviour. Sixth Edition. New

York: Prentice Hall

Agbo, O. (2003) Human resource management. Enugu: Iyke Ventures

Aniagolu, J. (2000) Office management.Enugu:Gresco

Hellriegel, D.and Slocum J.(1996) Management. Seventh Edition.In Obikeze, O.,Obi

E.AndAbonyi, N. (2005) Personnel Management: Concepts, Principles and

Applications .Onitsha: Book point.

38

Ivancevich, J.,Lorenzi, P., Skinner, E., and Crossby, P.(1994) Management quality

and competitiveness. In Obikeze, O., Obi E. And Abonyi, N. (2005) Personnel

Management: Concepts, Principles and Applications .Onitsha: Book point.

Onwuchekwa, C.(1994).Personnel management. Awka: Goshen

Onubogu, A. (1996) Personnel management.Monograph(Unpublished).

Cole, G. (2002). Personnel and human resource management.5
th

 edition. London:

Book Power.

Unit 6 Staff Development

Contents

1.0. Introduction

2.0. Objectives

3.0 Main content

3.1 Staff Training

3.2 Executive Development

3.3 Organizational Development

4.0. Conclusion

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and further reading

2.0 Introduction

In the preceding unit, we treated the personnel function of procurement and

emphasised on getting the best quality staff that can help an organization achieve its

objectives. It must be, however, noted that having got the right quality, the personnel

administrator must organize training and development programmes for the employees

in order to get them fit to assume roles in the organization, This unit considers the key

issues in the training and development of employees.

2.0 Objectives

At the end of this unit, students should be able to:

1. Conceptualize the terms ‘training and development’

2. Explain the difference between training and development

3. Discuss management development methods

4. Explain the meaning of organizational development

3.0 Main Contents

Training and development programmes are designed for three groups of workers.

Training programmes designed to improve skills of workers are meant for those in

operation, while development programmes are put in place for managers and

39

executives. However, organizational development programmes and interventions are

designed for all organizational participants. In this unit, we shall discuss these three

basic training programmes as they pertain to these specified categories of employees.

3.1Staff Training

Staff training is the organized procedure by which employees acquire knowledge and

or skills for doing specific jobs. It involves obtaining skills that will enable an

employee to competently carry out his functions. Dessler (2011) defines training as

giving new or current employees the skills they need to perform their jobs. Mullins

(2002) believes that the purpose of training is to improve knowledge and skills, and to

change attitudes. Training is a crucial factor for improved organizational performance

and a very important motivator. It increases the level of individual and organizational

competence and helps to reconcile the gap between desired targets or standards and

actual level of work performance. Training also enhances the confidence and

motivation of staff, provides recognition and enhanced responsibility as well as the

possibility of increased pay and promotion. It gives a feeling of personal satisfaction

and achievement, while broadening opportunities for career progression. Besides,

training assists in improving the availability and quality of staff. According to Cole

(2002), training needs arise from four sources:

4. The requirements of newcomers

4. Shortfalls in employee performance

4. Organizational change

4. The individual’s expressed needs

Training programmes according to Dessler (2011) consist of four steps, namely:

6. Needs analysis

Here, the specific knowledge and skills the job requires are identified and

compared with the prospective trainees’ knowledge and skills.

6. Instructional design

In this second step, specific measurable knowledge and performance training

objectives are formulated, possible training programme content reviewed and a

budget for the training programmes estimated.

6. Programme implementation

This step involves the actual training of the target employee group using

methods such as on – the- job or online.

6. Evaluation

This is an assessment of the success or failure of the programme.

3.1.2. Operational Training Methods

Training programmes are designed to be relevant to the needs and requirements of an

organization. Some operational training methods are briefly discussed below.

1. On- the -Job Training

This method gives the individual the opportunity of learning while actually

performing the job. He is assigned a supervisor who will serve as a coach or

40

mentor on how to perform the tasks required. His success depends more on his

supervisor.

2. Apprenticeship Programme(s)

This is a process by which employees acquire skills through the combination of

formal learning and long-term on- the- job training. This type of training is

designed to produce high level skills among the trainees. It pays more attention

to formal classroom learning than training on the job because knowledge as

well as skills necessary in performing the craft is involved. On-the-job-training

is combined with classroom instruction in particular subjects.

3. Vestibule school(s)

This is a small school attached to an institution for the training of workers. It is

used when large number of workers must be trained quickly, for instance, to

accommodate the rapid expansion of an organization. It is an important

preliminary to on- the- job training and new workers are trained for specific

jobs. It is a form of sandwich school involving both training and working. It

puts more emphasis on teaching the method than on getting out production.

4. Informal learning

 This is an operational training method where employees learn through informal

means, including performing their jobs on a daily basis in collaboration with

their colleagues

5. Public vocational institutions

People study in these institutions for the purpose of acquiring special skills.

The training director arranges with public or trade school authorities to provide

training for would-be employees in certain courses.

6. Programmed training

This is a new training method which uses teaching machines, programme

books or film strips. This method differs from other methods in that the

materials to be learned are presented in such a way that the learners can

proceed at their own pace. Learning is accomplished in stages and the trainee

moves to the next stage as soon as he is through with the preceding one.

3.2Management Development

Executive or management development refers to a course or courses of action

designed to enable an individual realise his potentials for growth in an organization. It

relates to the future rather than the present job. Dessler (2011) explains this as any

attempt to improve managerial performance by imparting knowledge, changing

attitudes or increasing skills. It consists of assessing an organization’s strategic needs,

appraising managers’ current performance and developing the managers and future

managers (Beeson, 2006). There is need for planned and systematic executive

development programmes because of the complex nature of many jobs. Executive or

management jobs involve planning, organizing, staffing, directing and controlling,

41

meaning that a typical day in the life of a manager may not be neatly cut out. On many

occasions, he may not spend more than half of his time on direct contact with his

subordinates. The rest of such time may be allocated to individuals outside

theorganization’s chain of command. This therefore requires that the manager should

possess skills bothering on such matters, as persuasion, negotiation, co-ordination and

facilitation.

A combination of development techniques may be used in a planned systematic

executive development programme. However, such, as may be selected, depend on an

organization’s philosophy on staff development.

Executives need the following skills and knowledge:

1. Decision-making skills.

Programmes or techniques for developing decision-making skills include:

a. In-basket executive development programme

Executive trainees are given background information, for instance, on a simulated

company situation, its products, organization and key personnel etc. The trainee

executives are then provided with in-basket of assorted memoranda, requests and data

about the firm. They are then to study these and must make sense out of the mass of

paper work. Subsequently, they prepare memos, make notes and delegate tasks within

a limited time period.

Abilities that can be developed include:

 Situational judgments in being able to recall details, establish priorities, inter-

relate items and determine need for more information.

 Social sensitivity in exhibiting courtesy in writing notes, scheduling meetings

with involved personnel and explaining reasons for actions taken.

 Willingness to make decisions and take actions.

b. Business games

Teams of trainees are formed to meet, discuss and arrive at decisions concerning

subjects like production, research and development or other activities of an

organization. The requirement that decisions be made as a team provides trainees with

experience in cooperative group processes. Playing business games enhances one’s

ability to take firm stand and make definite decisions. Organizational ability, financial

acumen, quick in thinking and the ability to adapt under stress can also be developed

through the use of game simulations.

c. Case studies

Actual case examples are collected from various organizations for diagnostic

purposes. The trainee is expected to:

 Identify the major and minor problems in the case

 Sieve the important facts from the unimportant.

 Analyze the issues and use logic to fill in the gaps in the facts.

 Arrive at some means for solving the problem(s) identified by him

42

2. Interpersonal Skills

A manager needs three major types of skill. These are conceptual, technical and

human relation skills. In order to improve the level of quality of his work, a manager

needs to develop interpersonal competence because he interacts and accomplishes his

tasks through human beings. The types of executive training to develop interpersonal

skills are:

a. Role playing

This is where participants interact with each other, assuming different roles. A

problem situation is simulated by asking the participants to assume the roles of

particular persons in a given situation. A trainee’s role may be recorded to enable him

examine his performance with additional insights of observers.

b. Sensitivity training

The goal of sensitivity training is to develop awareness and sensitivity to behavioural

patterns of oneself and others. Trainees who are not previously known to each other

are brought together to form a small group. The group meets from time to time for

periods of about two weeks. One learns about oneself in the course of discussions

since each other’s behaviour is mentioned and criticised.

3. Job knowledge

An executive is required to have knowledge about his job. In order to achieve this, he

may be provided with various forms of executive development techniques, such as:

a. Coaching: This involves on-the-job training with a skilled coach, having

authority as the trainee’s boss. This technique individualises training, as one

learns by actually doing the job, and through example by the coach.

b. On-the-job experience: The trainee is assigned to a job and learns by

experience. This forms a source of motivation and information.

c. Understudy

 This is different from other methods of development because the trainee is

designated as the successor to the holder of a position. The trainee is thus

attached to an executive he is expected to succeed, and he learns on the job.

The trainee’s future depends on what happens to his superior, and how much he

has demonstrated ability to learn.

4. Organizational knowledge

 Executive development programmes are also directed toward providing them

with knowledge about the whole activities of the organization they are working

for. Two major techniques are considered relevant here.

a. Position Rotation

This requires the executive training programme to take the trainee to the

different departments of the organization. The aim is to broaden the

background of the trainee.

43

b. Multiple management

 This may involve setting up of a junior management board of directors. This

board may be given authority to discuss and deliberate on all issues pertaining

to the organization rather than concentrate on their specialized areas. All

recommendations forwarded to the senior management board must be

unanimous and remain as recommendations until so approved by the senior

board.

5. General Knowledge

 A manager, apart from his area of specialization, is expected to have general

knowledge. The higher one goes up in the managerial hierarchy, the more he

needs conceptual skills. The only way to improve on this skill is to give or

provide the manager with general knowledge. The types of executive

development programme for this are:

 Special courses

 Special meetings on special subjects.

 Selective readings

6. Specific individual needs

This programme tries to design a development programme according to individual

differences so as to meet a trainee’s observed needs. The methods under this

programme include:

 Special projects

 Committee assignments

3.3 Organization Development (OD)

This is a “complex educational strategy intended to change the beliefs, attitudes,

values and structure of organisations so that they can better adapt to new technologies,

markets, and challenges, and the dizzying rate of change itself”. It is a planned and

calculated attempt to move the organisation as a unit to the climate of the behavioural,

open organic model (Onwuchekwa 1994).

Both operational and managerial training can be worthless if the organisational

environment debars learned skills from actually being utilized. Thus organization

development is an intervention strategy whereby the general environment is altered to

emphasise collaboration, competence, confrontation, trust, candour and support. A

variety of techniques included under organization development are:

1. Team development

This is a type of sensitivity training programme conducted for the members of an

operating unit off-side-away from job. The programme is carried out by a consultant

outside the organisation. The consultant plays three major roles:

1. Contacting all members separately to determine what they think are the

major obstructions to effective functioning of the unit.

44

2. Feeding such gathered information to the convened group in a manner

that preserves the confidentiality of information contributors.

3. Serving as a catalyst, during discussion. This is designed to encourage

honest feedback and candour.

2. Survey Feedback

Survey on employee morale in an organisation can be used as an organisation

development strategy by feeding the results back to those who answered the

questionnaires. Employee task forces can be set-up to analyze results in areas like

reward systems, leadership style, conflicts, communication processes etc.

Recommendations are made to management and final decisions are made and a

feedback sent to the employees concerned. Not only are changes made in specific

areas, an atmosphere of mutual respect and trust may also be created.

3. Intergroup session

 Used when there is dysfunctional competition or misunderstanding among

some units of the organisation.

 A consultant is used to help the conflicting departments to settle their

differences through inter group sessions.

Self Assessment Test

What is organization Development (OD) ?

Discuss the various organization development strategies.

4.0. Conclusion
Staff training and development is the second operative function of personnel

management. Training and development programmes perform three major functions

within an organisation. It helps to improve workers’ skills and their technical

competence. It is also helpful in integrating workers in an organization. In addition, it

helps to integrate the diverse departments of an organization as a whole so that the

organisation can function as one entity with common authority and leadership as well

as common goals.

5.0. Summary

Training and development programmes in organizations aim at helping employees

develop or improve skills, as well as executives to successfully manage their

organizations. Such programmes also help in integrating the entire organization as a

whole. The training programmes for the operational staff include on-the-job training,

special course, vestibule schools and apprenticeship programmes. Executive

development aims at improving skills, inter-personal skills, organizational knowledge

and general knowledge of managers among others. Organizational development

programmes include three major interventions of team development, survey feed-back

and inter-group sessions. Generally, all these help an organization build a competent

workforce necessary for the actualization of organizational goals.

45

6.0. Tutor marked Assignment

Discuss the training and development programmes designed for operational

staff and management in an organization

7.0. References and further reading

Onwuchekwa, C.(1994).Personnel management. Awka: Goshen

Mullins, L.(2002) Management and organizational behaviour. Sixth Edition. New

York: Prentice Hall

Dessler, G.(2011) Human resource management. Twelfth Edition. New Jersey:

Pearson

Cole, G. (2002). Personnel and human resource management.5
th

 edition. London:

Book Power.

Beeson, J. (2006) Building bench strength: A tool kit for executive development.

 Business Horizons 47, n 6.

46

Unit 7 Employee Compensation

 Contents

1.0. Introduction

2.0. Objectives

3.0 Main contents

3.1 What is compensation?

3.2Compensation policies

3.3Features of good compensation policy

 3.4Determinants of compensation policy

4.0. Conclusion

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and further reading

1.0 Introduction

 Employee compensation is strategic and very crucial to organizational goal

attainment. It is a major determinant of the relationship that exists between labour and

the management in the work place and can be the deciding factor for an organization’s

performance and success. This unit presents a discourse on the concept. Reference is

also made to the various types of compensation policies and the determinants of such

policies. The views of Onwuchekwa (1994) and Obikeze Obi and Abonyi(2005)

2.0 Objectives

At the end of this unit, students should be able to:

1. Explain the meaning of employee compensation

2. Discuss the various types of compensation policy and their functions

3. List and discuss the determinants of compensation policy

3.0 Main Contents

3.1 Compensation Policies

Employee compensation, according to, Obikeze Obi and Abonyi (2005),is the reward

that individuals receive from organisations in exchange for their labour. This is very

important in securing a good organizational climate. Thus organisations strive to

formulate compensation policies which would satisfy the economic needs of their

47

employees so that they can contribute to the attainment of the objectives of such

organisation. Flippo (1986) defines compensation as the adequate and equitable

remuneration of personnel for their contributions to the organizational objectives.

Schuler (1992), similarly views this as an activity through which organizations, on the

basis of their ability, and within the law, reasonably assess the contributions of

employees, directly and indirectly, for the distribution of financial and non -financial

remuneration. Dessler (2011), on his part, sees the concept in terms of all forms of pay

going to employees and arising from their employment.

Employee compensation refers to a wide range of financial and non-financial rewards

to employees for their services rendered to their organizations. It is paid in the form of

wages, salaries and employee benefits, such as paid vacations, insurance, maternity

leave, free travel facility, retirement benefits etc., Monetary payments are a direct

form of compensating the employees and have a great impact in motivating them.

Compensation policies are formulated to achieve three basic functions, namely: to

attract workers to an organization, motivate and retain them on the job.

It should be noted that wages are used for those employees whose pay is calculated

according to the number of hours worked. In other words, it is the pay received by

daily paid or blue- collar workers. Salary, on the other hand, is a fixed periodic

payment to non-manual employees. It is usually expressed in annual terms, implying a

relatively permanent employment relationship, though normally paid at monthly

intervals. It refers to compensation based on an annual rate of pay, though paid

monthly irrespective of the number of hours worked. Wages and salaries are subject to

annual increments. They differ among various employees, and depend upon the nature

of job, seniority, and merit.

3.2 Types of Compensation Policy Operated by Organisations

There are basically three types of compensation policy. These are basic compensation

policy, the major function of which is to attract workers to an organization; variable

compensation policy, which motivates workers towards better performance and fringe

benefits which retain workers on the job.

Basic Compensation Policy

This is the initial salary which an organisation designs to pay its workers. One of the

requirements of this compensation policy is that it must be equitable. Its major

function is to attract workers to the organisation. Basic salary is normally fixed during

the recruitment exercise. It is also known as base or basic pay. The base rate is the

amount of pay (the fixed salary or wage) that constitutes the rate for the job. It may be

varied according to the grade of the job or, for manual workers, the level of skill

required. Basic wages / salaries refer to the cash component of the wage structure

based on which other elements of compensation may be structured. It is normally a

fixed amount which is subject to changes based on annual increments or subject to

periodical pay hikes. Base pay may be expressed as an annual, weekly or hourly rate.

 Base pay may be influenced by internal and external factors or relatives. The internal

relatives may be measured by some form of job evaluation. External relatives are

48

assessed by tracking market rates. Alternatively, levels of pay may be agreed through

collective bargaining with trade unions or by reaching individual agreements

(Armstrong, 2006).

Variable Compensation Policy
This simply means extra payments made to workers for the variations in their

contributions and performance in the organisation. The philosophy behind this

compensation policy is that employees in an organisation make variable contributions.

Thus employees who have contributed or performed more should be compensated

more so that their positive work behaviour would be retained in the organisation. It is

also based on the fact that management may expect certain work behaviour or some

specific work performance goals and is willing to give special compensation to those

workers who perform as expected. Its major function is to motivate workers towards

superior performance, according to the expectations of management. It is a kind of

incentive paid in addition to wages and salaries and is also called ‘payments by

results’. Incentives depend upon productivity, sales, profit, or cost reduction efforts.

There are:

(a) Individual incentive schemes, and

(b) Group incentive programmes.

Individual incentives are applicable to specific employee performance. Where a given

task demands group efforts for completion, incentives are paid to the group as a

whole. The amount is later divided among group members on an equitable basis.

Fringe Benefits

Fringe benefits may be defined as wide range of benefits and services that employees

receive as an integral part of their total compensation package. It simply means the

benefits workers get from their organisations apart from their basic salary and variable

compensation. They are based on critical job factors and performance. Fringe benefits

constitute indirect compensation as they are usually extended as conditions of

employment and not directly related to the performance of concerned employee.

Fringe benefits are supplements to regular wages received by workers at a cost to

employers. They include benefits, such as paid vacation, pension, health and insurance

plans, etc. Such benefits are computable in terms of money and the amount of benefit

is generally not predetermined. The purpose of fringe benefits is to retain efficient and

capable people in an organization over a long period. They foster loyalty and act as a

security base for employees. They have different titles such as ‘service programmes.

non-wage payments’, ‘employee benefits’, hidden pay roll’ etc.

 Characteristics of Good Compensation Policy

1. External consistency: The salary or wage structure must compare favourably

with the wage rate that prevails in the locality and labour market.

49

2. Internal consistency: These have to do with relative wages within the

organisation. If a supervisor is paid less than his sub-ordinals, the rates are

inconsistent.

3. Compensation must be easy to understand and administer.

4. Effort expended must be equal to the pay. This touches on equity.

5. Recognition for individual performance must be apparent.

3.3 Determinants of Compensation Policy

The capacity of organizations to pay

Ability to pay is one of the determinants of what salaries and wages a company can

accept. Every organization is always working out its own plan to strike a balance

between the responsibilities she can carry and her survival opportunities.

Government legislations

Governments all over the world are increasingly getting involved in wage issues. They

do this through setting minimum wage standards and other fiscal policies. The essence

of government intervention is mainly to protect disadvantaged groups, ensure full

employment, check inflation and stimulate demand.

The labour market

The labour market to a large extent, determine what should be the cost of labour. In

the events that the labour market is saturated, the cost of labour is, by implication,

going to be very cheap. However, salaries and wages, on the other hand, are likely to

be pushed up when the labour market is under supplied.

Productivity

Organizations employ people to help achieve their goals and objectives, by their

productive labour. In determining the wage level, the employer would be certain that

additional wage increases would be justified by additional productivity.

Social Pressure

Compensation paid to employees in a given company often affects that company’s

pricing of its goods and services. Consumers are forced to be interested in

compensation decisions. The government often responds to public opinion and steps

are taken to regulate prices of goods and services.

The Influence of Trade Unions

Labour unions by their nature are always in the struggle for better working conditions

for their members. Their organizational ability determines the level of influence they

50

can command in an organization or economy. If they are strong, they can, through the

process of collective bargaining get better wages for their members.

Prevailing Cost of Living
The prevailing cost of living in any society has been identified as instrumental in

determining salaries and wages to be paid for labour. In unregulated economies like

that of Nigeria and most other African countries, the cost of living keeps fluctuating

and in most cases on higher scales, and this has often pushed up the demand for

increase in salaries and wages.

Prevailing Wages in the Industry

Most industries or professions have prevailing wage rates. Organizations within an

industry, try to pay salaries that are comparable to others in that same industry.

Though some organizations may want to pay more than the prevailing rates in order to

attract and retain high quality manpower, most organizations pay something near the

industry average.

4.0 Conclusion

Compensation is a reward given by employers and received by employee in exchange

for the services rendered by the latter to the former. The system of compensation

should be so designed that it is equitable and capable of attracting competent

employees to the organization, ensures that the employees are motivated and do not

have need to seek for greener pastures frequently.

5.0. Summary

In this unit, effort has been made in explaining the concept of employee

compensation, the three types of compensation policy and their functions. We have

also attempted to examine the determinants of compensation, which include, ability to

pay, productivity, influence of labour unions, prevailing cost of living, the labour

market and government legislation, among others.

6.0. Tutor marked Assignment

 Explain the three types of compensation policy and their functions.

7.0. References and further reading

s

Onwuchekwa, C.(1994).Personnel management. Awka: Goshen

Obikeze, O., Obi E. And Abonyi, N. (2005) Personnel Management: Concepts,

Principles and Applications Onitsha Book point

Flippo, E. (1986) Personnel management 6
th

 edition. New York McGraw-Hill Inc.

Dessler, G.(2011) Human resource management. Twelfth Edition. New Jersey:

Pearson

Armstrong, M. (2006) A hand book of human resource management practice

10
th

 edition. London: Kogan page.

Schuler, R. S (1992). Strategic human resource management: linking people with the

 strategic needs of the business. Organizational Dynamics, 21(1) p 18 -32

51

Unit8 Performance Appraisal

Contents

1.0. Introduction

2.0. Objectives

3.0. Main Contents

 3.1. Meaning of Performance Appraisal

 3.2. Performance Appraisal Methods

 3.3. Performance Appraisal Problems

4.0. Conclusion.

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and further reading

1.0. Introduction

Over time, there is usually the need for an organization to determine how well an

employee has performed on his job. The process of evaluating or determining the

performance and potentials of employees is through a system of performance

appraisal. In this unit, we shall be looking at the meaning and nature of performance

appraisal, the reasons for it, the various appraisal methods and attendant appraisal

problems. We shall be reflecting the views of Flippo (1986), Onah (2003), Dessler

(2011) and Obikeze, Obi and Abonyi (2005).

2.0. Objectives

 At the end of this unit, students should be able to:

1. Explain the meaning of performance appraisal.

2. Know the importance of performance appraisal

3. Explain the different appraisal methods.

4. Explain the problems to avoid in appraising performance.

3.0. Main Contents

3.1. The meaning of performance appraisal

The process of determining how an employee has performed on his job is called

performance appraisal. It is a personnel management practice to constantly monitor

the extent of performance of an employee on his job. This is to ascertain the

52

employee’s proficiency on a particular job. Through such appraisal or evaluation the

strengths and weaknesses of an employee on his job may come to the fore. Thus,

performance appraisal is that process undertaken by management to find out the extent

to which an employee is performing on the job that may have been assigned (Ezeh,

2013). Dessler (2011) sees performance appraisal as an evaluation of an employee’s

current and/or past performance relative to his performance standards. It involves

setting work standards, assessing employee’s actual performance relative to those

standards, and providing feedback to the employee with the aim of motivating him to

eliminate performance deficiencies or to continue to perform in line with or above the

stipulated standard. Performance appraisal assumes that employees knew what their

performance standards are and receive feedback required to remove performance

deficiencies. Mullins (2002) and Dessler (2011) outline the following as the benefits

of performance appraisal.

1. It can help identify an individual’s strengths and areas of development and

indicate how such strengths may best be utilised and weaknesses overcome.

2. It can help to reveal problems which may be restricting progress and causing

inefficient work practices.

3. It can produce information for human resource planning to assist succession, to

determine suitability for promotion and for particular types of employment and

training.

4. It can improve communication by giving staff the opportunity to talk about

their ideas and expectations, and how well they are progressing.

5. It can also improve the quality of working life by increasing mutual

understanding between managers and their staff.

6. Appraisals provide an opportunity to review an employee’s career plans in the

light of his exhibited strengths and weaknesses.

7. It plays an integral role in the employer’s performance management process.

8. It serves as a basis for pay and promotional decisions.

9. It helps to determine training and development programmes.

10. It can be a source of job motivation.

3.2. Performance Appraisal Methods

In appraising employees, organizations use a number of methods. The methods to be

used depend on the convenience and need. These methods, according to Obikeze, Obi,

and Abonyi(2005) Dessler (2011) and Anikeze(2007), are:

1. Ranking Method: This involves comparing one person with all others for the

aim of placing them in a simple rank order of worth. The workers are compared

based on their performance and are listed in order of merit, starting from the

best to the worst, in a simple grouping. The ranking method does not evaluate

the employee against some established performance standard but compares his

performance against other employees in the organization. Ranking is difficult in

large groups, and as well very subjective. It does not provide useful information

for feedback.

53

2. Graphic Rating Scale: This method of appraisal demands that certain categories

of merit are strictly selected and defined, usually, of a continuum from best to

worst or most acceptable to unacceptable. The rater is given a form containing

some job performance qualities and told to circle the points that best describe

the qualities of the employee.

3. Critical Incidents: This method of appraisal demands that a supervisor keeps a

record of positive and negative incidents of a subordinate’s work related

behaviour. At intervals, as may be stipulated by the organizations policy, the

supervisor and subordinate meet to discuss the latter’s performance, using

examples of these critical incidents.

4. Essay Method: Using the essay method, the rater writes a brief narrative

describing the employee’s performance. The effectiveness of this method

depends on the appraiser’s writing effectiveness. The essay method is also

called a descriptive appraisal, since it involves unstructured narrative report on

the employee being appraised and his job performance.

5. Checklist Method: The rater is asked to choose among three or four statements,

the one that best describes the employee and the one that least describes him.

6. Person-to-person method: Certain factors, such as leadership, initiative and

dependability are selected for purposes of analysis, and a scale designed for

each factor.

3.3. Appraisal Problems/Errors
According to Onah (2003) and (Dessler(2001), five main problems can constrain

appraisal tools.

Unclear Standards
Some appraisal methods result in unfair evaluation since the traits and degree of merit

are open to interpretations. For example, different supervisors would probably define

“good” “performance”, “fair” or “creativity” differently.

There are several ways to rectify this problem. The best way is to develop and include

descriptive phrases that define each trait. A form could specify what is meant by

“outstanding”, “superior” and “good” quality of work. This specificity results in

appraisals that are more consistent and more easily explained.

Halo Effect

This is the tendency of most raters to allow the ratings they assign to one aspect of a

man’s character of performance influence their rating on all subsequent traits. For

instance, a rater may, at times, let a bad character trait adversely influence his entire

appraisal of an employee. It is rare to find a man who is either completely good or

completely bad; he is likely to be better in more areas than in others.

One way of reducing the hallo effect is for the supervisor to stick up a single factor or

trait, judge all his subordinates on this factor before going on to the next trait. This

54

way, he can measure all his men against particular standards without the prospect of

bias. Sometimes, a rater may not realize that he is guilty of the hallo error and may

take correction if it is pointed out to him.

Central Tendency
Some rate their subordinates at the outer ends of the scale, that is, the rater marks all

or most of the employees as average. This central tendency often occurs when the

rater has little information about the behaviour of the persons he is rating. Thus, he

devotes little time and effort to the rating process. He tries to play it safe by neither

condemning nor praising.

Leniency or Strictness

Some supervisors tend to be liberal in their ratings, that is, persistently assigning high

scores to their subordinates. On the other hand, some supervisors consistently give

low ratings. The errors may be overcome by holding meetings or training sessions for

the raters so that they can reach agreement on what they should expect of their men.

The fact that performance evaluation is highly subjective becomes very glaring when

ratings change according to the way they are going to be used by management. If the

raters know that the ratings will be used to determine promotions and pay increase,

they will tend to rate on high side (they are lenient). But if the appraisals are used for

the development of the employees, the supervisors tend to emphasis weakness, that is,

what is wrong with the people and what they have to do to improve.

Bias

Individual differences among raters, in terms of characteristics like age, race, and sex

can affect their ratings. In one study, for instance, researchers found a systematic

tendency to evaluate employees (over 60 years of age) lower on “performance

capacity” and “potential for development” than younger employees (Rensen and

Gerdee, 1976). The rater’s race and sex can also affect the person’s rating.

Self Assessment Test

Drawing from any public sector organization, outline the uses of performance

appraisal

4.0. Conclusion.

Performance appraisal is a personnel management function that attempts to evaluate

an employee’s current and/or past performance relative to his performance standards.

It involves setting work standards, assessing employee’s actual performance relative

to those standards, and providing feedback to the employee with the aim of motivating

him to eliminate performance deficiencies or continue to perform above the standard.

When handled very well, it becomes a source of job motivation that can invariably

boost productivity. Where reverse is the case, it can adversely affect productivity.

Managers should therefore be very careful and ensure that appraisal is based on

measurable and relevant assigned criteria.

5.0. Summary

55

Performance appraisal is a periodic exercise that is carried out to ascertain the extent

to which an employee is performing on the assigned job with respect to some set

standards. The aim is to find out employees’ areas of strengths and weaknesses and to

use such feedbacks for relevant management decisions. There are many appraisal tools

and organizations are at liberty in selecting such methods based on their need and the

convenience of the methods. Careful planning and execution of the exercise would

help minimize and possibly eliminate errors in appraisal.

6.0. Tutor marked Assignment

Discuss the common errors in performance appraisal and suggest ways of overcoming

them.

7.0. References and further reading

Flippo, E. (1986). Personnel management 6
th

 edition. New York McGraw-Hill Inc.

Eze, C. (2013) Human resource management: Issues, development and utilization.

Nimo: Rex Charles and Patrick.

Dessler, G.(2011). Human resource management. Twelfth Edition. New Jersey:

Pearson

Mullins, L.(2002). Management and organizational behaviour. Sixth Edition. New

York: Prentice Hall

Obi E., Obikeze, O. And Abonyi, N. (2005). Personnel Management: Concepts,

Principles and Applications Onitsha Book point

Onah, F.O. (2003). Human Resource Management Enugu: Fulladu Publishing

Company.

Anikeze ,N.H(2007). Personnel management in Nigeria Principles and practices.

 Enugu: Academic publishing company.

56

Unit 9 Motivation

Contents

1.0. Introduction

2.0. Objectives

3.0. Main Contents

 3.1. The Meaning of Motivation

3.2. Theories of Motivation

4.0. Conclusion.

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and further reading

1.0 Introduction

This unit intends to examine the concept of motivation. To achieve this, we intend to,

first of all, explain its meaning and then discuss some of its prevailing theories,

drawing from the content and process theory of motivation and then concluding by

examining the implications of such theories on management decisions. We shall be

reflecting the views of Obi, Obikeze and Abonyi (2005) Onwuchekwa (1994) and

Flippo(1986)

2.0 Objectives

At the end of this unit, students will be able to:

1. Explain the meaning of motivation

2. Explain the nature of different theories of motivation

3.

3.0. Main Contents

The Meaning of Motivation

According to Krech, Crutchfield and Ballachey(1962), in general terms, motivation

can be described as the direction and persistence of action. It is concerned with why

people choose a particular course of action in preference to others, and why they

continue with a chosen action often over a long period, and in the face of difficulties

and problems.

57

Mitchell (1982) defines motivation as the degree to which an individual wants and

chooses to engage in certain behaviour. The underlying concept of motivation is some

driving force within individuals by which they attempt to achieve some goal in order

to fulfil some need or expectation. People’s behaviour is determined by what

motivates them and their performance is a function of ability and motivation.

Motivation is any influence that brings out, directs, or maintains people’s goals-

directed behaviour (Hallriegel and Slocum 1996). It is seen by Ivancivich, Lorenzi,

and Crossby (1994) as the set of forces that initiate behaviour and determine its form,

direction, intensity and duration. Motivation can as well be defined as the act of

directing an individual’s behaviour towards a particular end through the manipulation

of incentives (Obikeze. Obi and Abonyi, 2005).

Fig5. Basic motivational model

Source: Mullins, (2002) Management and Organizational Behaviour. 6
th

 Edition p.

418

According Stoner (1982), there are three major views on motivation. There are the

traditional, human relations and human resources views.

The traditional view and scientific management school are related. This school held

that an important aspect of a manager’s job was to make sure that workers under them

performed their boring repetitive tasks in the most efficient way. Managers

determined how the jobs should be done and used systems of wage incentives to

motivate the workers - the more they produced the more they earned. This school

believed or assumed that workers were essentially lazy and that managers understood

the workers’ jobs than the workers did. Workers should be rewarded by financial

incentives only and had very little to contribute outside their jobs.

The human relations views on motivation recognized the importance of the social

needs of workers, that is, belongingness and recognition as important aspects of

workers’ motivation. This view held that managers could motivate employees by

acknowledging their social needs and making them feel useful and important. The

result in

feedback

to achieve

which provide FULFILMENT

DRIVING FORCE

(behaviour or action)

DESIRED

GOALS

NEEDS OR

EXPECTATI

ONS

58

human resources view on motivation believes that employees were motivated by

many factors not only money or desire for satisfaction. Human beings are motivated

by need for achievement and performing meaningful work (Onwuchekwa, 1994).

3.2. Theories of Motivation

Motivation theories can be classified into three. These are the content, process and

reinforcement theories.

Content theories of motivation tell us more about what motivates individuals. That is,

the internal needs within individuals which they want to satisfy through organizational

relationships. The focus is on particular needs that make an individual to act in certain

ways. Content theories of motivation include the need and human relations theories of

motivation, two factor theories of motivation as well as achievement theories of

motivation.

Process theories of motivation, on the other hand, emphasize on the actual process of

motivation. It tells us how an individual is motivated. Two elements are important in

understanding the process theories of motivation. These are valence and expectancy.

Expectancy is what a person anticipates is likely to occur as a result of his behaviour

and valence is the strength of an individual’s preference for the expected outcome.

Motivation is thus viewed as:

Motivation force = Valence X Expectancy. Two examples of process theories are:

1. Value/ Expectancy theory

2. Equity/Inequity theory of motivation.

Reinforcement theories of motivation are also called operant conditioning or

behaviour modification theories. These theories deal on how the consequences of past

action influence future actions in a cyclical learning process (Onwuchekwa, 1994).

People behave the way they do because in the past they learned that certain behaviour

was associated with pleasant outcomes and that certain other forms of behaviour were

associated with unpleasant outcomes. Because people generally prefer pleasant

outcomes, they are likely to avoid forms of behaviour with unpleasant consequences.

3.2.1 Content Theories of Motivation

A clear, but brief explanation of these theories are presented below. We shall adopt a

summary of these theories as articulated by Obikeze, Obi and Abonyi (2005) and

Onwuchekwa (1994).

Maslow’s Hierarchy of Needs Theory

Abraham Maslow, a psychologist, propounded this theory which is the most popular

of the content theories. The theory is based on two assumptions, which are that people

have different needs which are active at different times, and it is only those of these

that are not satisfied that can influence the individual’s behaviour. Secondly these

needs are arranged in a hierarchical order of importance. This hierarchy contains

needs which are grouped into five, namely: physiological, security, belongingness,

esteem and self -actualization

Fig. 6 Maslow’s hierarchy of needs model

59

Source: Mullins, (2002) Management and Organizational Behaviour. 6
th

 Edition p.

427

At the lowest level of the need hierarchy is the physiological needs, which are the

basic human needs. They include food, shelter and clothing. These needs can be

satisfied by an organization through good salaries.

The second step in the hierarchy is security needs. This is the need for safety, stability

and security in both physical and economic terms. Job security, healthy insurance

schemes, guaranteed retirement benefits and a safe working environment are means by

which an organization can take care of this need.

Belongingness need is the third in the hierarchy. This relates to people’s desire for

social acceptance, friendship and affection. Organizations can take care of this need

through encouraging team work and creating a friendly atmosphere in the work place.

The esteem need, which is the fourth, is the need to be respected and valued. It is the

desire to be recognized and to also have self esteem. To satisfy this need,

organizations are advised to adopt an equitable and appropriate reward system, good

job titles and equally give employees challenging job responsibilities. They should

also publicly reward excellence and outstanding or extra-ordinary performance.

The last step of the hierarchy is the self-actualization needs. This is the need for self -

fulfilment and personal growth. This need is fulfilled by creating a motivating

environment by involving employees in the decision making process and creating a

clear career path for all employees to realize their full potentials.

Hellriegel and Slocum (1996) have summarized the basic assumptions of Maslow’s

theory thus:

a. A satisfied need isn’t a motivator. Once a need is satisfied, another emerges to

take its place. Thus people are always striving to satisfy some higher need.

b. The need’s network for most people is complex. That is, various needs affect

a person’s behaviour at the same time.

c. In general, lower level needs must be satisfied before higher level needs

become strong enough to stimulate behaviour.

SELF

ACTUALISATION

ESTEEM

LOVE /BELONGINGNESS

SAFETY

PHYSIOLOGICAL

60

 d. There are many more ways to satisfy higher level needs than there are to

satisfy lower level needs.

Though Maslow’s theory is very popular in management circles, it still has some

noticeable shortcomings. First, the arrangement of the needs in a hierarchy has been

criticized. Though Maslow himself did not claim that the hierarchy is a rigid one, it

has been argued that some needs may occur simultaneously while individual

differences and preferences dictate which of the needs that are considered important.

For instance, while some people are motivated by money (physiological needs), others

are not motivated by it. The theory also fails to take care of environmental factors on

people’s needs. The influence of culture, religion, education etc was equally ignored

in the analysis of the hierarchy of needs.

In conclusion, Ivancivich, Lorenzi, and Crossby, (1994) state that, to a large extent,

Maslow’s ideas help us understand that everyone has a basic need that must be

satisfied and one way to satisfy these needs is through work. But the complexity of the

need satisfaction process makes simple prescription problematic Maslow’s need

hierarchy describes a model of basic human needs but offers little practical guidance

for motivating workers.

Human Relations Theory

The human relations theory of motivation de-emphasizes the importance of pay or

financial incentives, which it sees as able only to satisfy the physiological (economic)

safety needs, and possibly, some belongingness and ego needs. Implicit in the human

relations theory of motivation is the view that motivation depends primarily on the

satisfaction of the higher level needs in Maslow’s hierarchy. According to Likert

(1961), the human relations theory asserts that productive work units are characterized

by favourable member attitudes toward all aspects of the job, including other workers,

supervisors and the organization. These attitudes are not merely those of easy

complacency, but include identification with the organization and a strong

involvement with its goals. As a consequence of these attitudes, dissatisfaction may

occur when achievement falls short of set goals.

The managers of productive organizations, according to this theory, strive to use all

the factors which yield favourable and cooperative attitudes in such a way that

motivational forces are mutually reinforcing. These forces include economic, security,

ego motives, along with curiosity and desire to be creative. Such managers typically

activate these motives by encouraging widespread participation and involvement in

decision making (Filley et al).

Herzberg’s Two Factor Theory

The two-factor theory resulted from a research conducted by Frederick Herzberg,

Benard Mausner and Barbara Synderman on 200 Accountants and Engineers.

Herzberg and his associates were interested in establishing the relationship between

job satisfaction and productivity. They asked the participants to recall times when they

felt exceptionally good and times when the felt exceptionally bad about their jobs.

They were equally asked to state the factors that were responsible for the two extreme

feelings.

61

The findings of the research were indeed very interesting. It completely discredited

the widely held notion that satisfaction and dissatisfaction were different sides of the

same coin. The participants identified completely different work conditions for the

two feelings. The absence of what made a worker happy with his job may not

necessarily make him feel satisfied with it. Likewise, remedying the condition that

made him feel unsatisfied with his job may not necessarily make him feel satisfied

with it. It was based on this that Herzberg postulated that the variables that determine

motivation and satisfaction on the job are different from the variables that cause

dissatisfaction and a lack of motivation (Herzberg 1987). It is these two separate and

distinct variables that cause satisfaction and dissatisfaction that are known as the two-

factor model.

The factors that lead to satisfaction were labelled satisfiers, while those that lead to

dissatisfaction were labelled hygiene factors or dissatisfiers. The satisfiers relate to the

job content while the dissatisfiers relate to the job context. While the motivators are

intrinsic, the hygiene factors are extrinsic.

Herzberg further explained his theory with the twin concepts of job enlargement and

job enrichment. Job enlargement refers to the number of operations a worker performs

in a job cycle. It is related to the hygiene factors. Workers desire job enlargement in

order to make their jobs more challenging and less monotonous. It is therefore

suggested that managers who desire to motivate their workers should enlarge their

jobs. Job enrichment, on the other hand, refers to the amount of responsibility given to

a worker in the work place. Job enrichment is related to motivators because it is

concerned with work content.

Though the theory was very popular initially, it has been flawed, since those that tried

to test it in other organisations found different results from that of Herzberg.

Ivancevich, Lorenzi, Skinner, and Crossby (1994) have summarized the three main

grounds on which the theory has been faulted thus:

a. Method of data collection: The information was collected via a potentially

biased structured interview format.

b. Individual differences: Individual differences were discovered to affect the two

factors. For example, some workers avoid advancement.

c. Limited Sample: Conclusions were based primarily on studies of professionals

(i.e. Engineers and Accountants), whose tasks differ significantly from other

kinds of workers.

Despite the short-comings of the theory, its relevance lies in the fact that it confirms

the veracity of Maslow’s theory since its hygiene factors or dissatisfiers correspond to

Maslow’s lower-order needs while the satisfiers or motivators correspond to the

higher order needs. It can therefore be said that both theories confirm the fact that the

value of work itself is a motivational factor.

McMclelland’s Need Theory

62

David McClelland, a psychologist developed this theory through the use of the

Thematic Apperception Test (TAT). The basis of the theory is that people acquire

three important needs as they grow up. These are needs for achievement, affiliation

and Power. McClelland (1961) believes that the degree to which individuals acquire

these three needs depends on their various childhood and life experiences.

The Need for Achievement: This is reflected in striving to accomplish difficult but

feasible goals. Individuals with a high need for achievement are interested in

assuming personal responsibility, having a high sense of initiative and are goal-

oriented. They also value immediate feedback based on achievement.

The Need for Affiliation: It is the desire by individuals to be accepted by others. It is

that desire for companionship and social interaction. This need is the same thing as

Maslow’s belongingness needs. People with a high need for affiliation are good

organisational materials, because they value team work. They can also function well

in the group. As organisations are basically institutions where people work together

towards achieving set objectives, these people will excel in jobs that encourage social

interactions among the workers.

The Need for Power: This is the desire to be influential and have control over others

and the environment. People who have a high need for power perform well in

leadership positions and jobs like the military and police.

Good managers and leaders should have a high need for achievement. Based on these

three needs which everybody possesses but in different degrees, managers should

discover which of the needs that each worker has in high proportion and place him in

a matching job. The essence of this is that wrong placing could lead to frustration on

the part of the worker and may shorten his stay in that organisation.

Expectancy Theory

The Expectancy theory, developed by Victor H. Vroom, is a highly regarded

motivation theory. The main argument being advanced by the theory is that people

choose a particular behaviour among others, because they believe that such behaviour

will attract desirable results which they highly value while other forms of behaviour

will attract undesirable results. Hellriegel and Slocum (1996) see Vroom’s Expectancy

model as resting on three basic assumptions:

a. Forces within individuals and in their job situations combine to motivate and

determine behaviour. As Maslow stated, people seek to satisfy different needs.

Forces in the job situation influence how they go about doing so.

b. People make conscious decisions about their own behaviour. For example, an

individual decides whether to accept a job with an organisation, come to work

or call in sick, put in over time, and strive for a promotion and so on.

c. Selecting a course of action depends on the expectation that a certain behaviour

will lead to one or more desired outcomes instead of undesired outcomes. In

essence, individuals tend to behave in ways that they believe will help them

achieve their objectives. (such as promotion or job security) and avoid

63

behaving in ways that will lead to undesirable consequences (such as demotion

or criticism).

The theory, which is also known as the VIE theory, is based on three variables:

Valence, Instrumentality and Expectancy.

Valence is value of a reward; instrumentality is that perceived link between the reward

and the work behaviour; expectancy is belief that effort will bring about the first-order

outcomes.

More elaborately, the expectancy theory states that to be motivated, workers must

place high value on an outcome (Valence). This is a second order outcome. They must

also believe that their efforts will lead to a desirable result or first order outcome

(Expectancy). Then there must be a perceived relationship between successful

attainment of the first order outcome and the realisation of the second order outcome

(Instrumentality).

Based on the above, motivation depends on the probability that an action will lead to a

desirable outcome, expectancy and that the value of the outcome is highly desirable to

the individual, valence, and that the achievement of the first-order outcome will lead

to the attainment of a second-level outcome instrumentality.

Fig.7 Expectancy Theory: The Motivational Link

MOTIVATION – a function of the perceived relationship between

(1) and (2)

 Effort Effective level Rewards (desired

Expended of performance outcomes) relation

 To performance

 (3)

 Availability of rewards

 (desired outcomes)

Source: Mullins, L J. (2002) Management and Organizational Behaviour. P.437

The implication of Vroom’s theory to managers is that they should try to link rewards

to performance. Those who succeed in their assigned tasks should be rewarded. It is

also advised that the relationship between the rewards and performance should be

clear to all workers while the rewards must be things which most of the workers

64

cherish, or the workers could even be given a choice of rewards so as to take care of

individual differences.

Equity Theory

The equity model, as developed by J. Stacy Adams, is concerned with workers’

perception of fairness and equilibrium. When a worker compares his inputs in the job

and the outcomes (reward) with that of a referent (who does basically the same work),

he may feel that:

1. There is equity in the reward system

2. He may feel under-rewarded

3. He may feel over-rewarded

Interestingly, whichever way he feels, has some implications for his subsequent

behaviour. If he feels there is equity, then he will not change his behaviour. But if he

feels that there are inequities in the reward system, he will work to reduce the inequity

through:

a. Trying to increase his inputs if he feels he is over-rewarded.

b. If he feels he is under-rewarded, he will try to get an increase in his salary.

c. If the increase is not forthcoming, he may try to decrease his inputs.

d. He may resort to illegal ways of increasing his outputs through theft or

cheating.

e. He can change his referent, that is, by choosing another person with whom to

compare himself.

f. He can distort reality by trying to justify the inequities as justified. This

normally happens in cases of people that are over-rewarded. They may leave

the job if all attempts to change the inequity fails.

Fig. 8 Consequences of Perceived Equity and Inequity

65

Motivation to reduce inequity by

one or more of the following

 Changing Inputs

 Changing outcomes

 Changing perceptions of inputs

and outcomes of self

 Changing perceptions of inputs

and outcomes of others

 Leaving the field

 Changing the objects of

comparison

Perceived

inequity

Perceived

equity

Comparison

of self with

other equity

Source: Steers, R. (1991) Organizational Behaviour p. 153

It should also be noted that whichever way the workers feel, has some implications for

organisational productivity. Management should therefore try to see that

organizational rewards are, to a very large extent, apparently equitable, though it must

be pointed out that the comparisons are highly subjective and dependent on workers

perception of their input-output ratios. The subjectivity is quite understandable

because the person making the comparison is also involved, and may have that

tendency to rate his input very high vis-à-vis that of the referent.

In conclusion, the importance of the theory to managers is that what really matters is

not what people earn relative to others, but the sense of fairness in the reward system.

Reinforcement Theories

Reinforcement theories differ from the content and process theories because of their

focus on the relationship between behaviour and its consequences, quite unlike the

other two that focus on the internal needs of man. Reinforcement theories are based on

the notion that behaviour is a function of its consequences. The theory which owes

much to B.F. Skinner, a psychologist, is explained with operant conditioning. Operant

conditioning is a concept that explains the fact that behaviour is contingent upon

reinforcement. Forms of behaviour that attract positive consequences are most likely

going to be repeated while those that attract negative consequences are likely not

going to be repeated.

Workers are rational beings, so when they engage in particular behaviour, they watch

the outcome of that behaviour to see the type of consequences which it attracts. If it

attracts positive rewards, then the behaviour is likely to be repeated. Thus, by

rewarding that behaviour positively, it has been strengthened. This is known as

positive reinforcement. When behaviour is stopped in order to avoid the unpleasant

consequences which it attracted, it is said that negative reinforcement has occurred.

Punishment entails the application of a negative consequence on behaviour. This

negative or unpleasant consequence on a particular behaviour will most likely reduce

the chances of the behaviour being repeated in future. This is the essence of

Motivation to continue current behaviour

66

punishment. When a particular behaviour remains unrewarded for a long time, that

behaviour is likely going to be weakened. This is known as extinction.

The concepts of positive reinforcements, negative reinforcements, punishment and

extinction are very important in the understanding of reinforcement theory.

Self Assessment Test

In your own words, explain the term ‘motivation’. Justify the use of non-financial

incentives as tools for employee motivation in public sector organizations.

4.0 Conclusion

 Motivation is that which makes an individual act in a certain way. As could be seen

from the discourse on the concept in this unit, motivation has a strong link to

employee service delivery and is a major determinant of productivity issues.

Organizations therefore strive to provide motivational packages best suited to their

situations in order to ensure quality service delivery.

5.0. Summary

In this unit, we have tried to explain the concept of motivation as well as its relevant

theories. Employee motivation is a force that propels productivity. It is one of the

important personnel administration functions and, which demands that management

should, in all times, understand the situation at hand, including the needs of employees

and then select appropriate motivational tools best fitted to the situation(s).

6.0. Tutor marked Assignment

Discuss the implications of the theories of motivation to the management of human

resources.

7.0. References and Further Reading

Krech, D, Grutchfield, R. &Ballachey, E (1962) Individual in society.In Mullins J.

(2002) Management and organizational behaviour 6
th

 edition. New York:

Practice Hall.

Mitchell, R. (1982) Motivation: New directions for theory, research and practice

Academy of Management Review, vol. 7. No 1 pp 8-8

Onwuchekwa, C.(1994).Personnel management. Awka: Goshen

Obikeze, O. Obi, E., and Abonyi, N. (2005) Personnel management: Concepts,

principles and applications Onitsha Book point

Adams, J.S (1965) “Inequity in Social Exchange” in Advance in Experimental Social

Psychology Vol 2 Berkowitzed.

Hellriegel, D. & Slocum, J.W. (1996) Management 7
th

edCircinate Ohio: South

Western College Publishing.

Herzberg, F., Mausner, B., and Snydeman, B,B, (1959). The Motivation To Work.

New York: John Willey.

Ivancevich, J.M., Lorenzi, P., Skinner, S.J with Crosby, P. B. (1994) Management

Quality and Competitiveness, Illinois: Irwin Publishers.

67

Maslow, A.H. (1954) Motivation and personality; New York Harper & Row.

McClelland, D. (1963) The Achieving Society. Princeton: J.N.J Van Nostrand.

McGregor, D. (1960) The Human Side of Enterprise. New York: McGraw-Hill.

Porter, L.W & Lawler, E, (1968) Management Attitudes and performance Home

wood, Richard D. Irwin.

Likert, R. (1961). New patterns of management. New York: Mc Grew Hill. In

 Onwuchekwa, C.(1994).Personnel management. Awka: Goshen

Vroom V.H (1964) Work and Motivation, New York John Willey & Sons.

Unit 10: Promotion, Demotion and Transfer

Contents

1.0. Introduction

2.0. Objectives

3.0 Main content

 3.1 Promotion

 3.2 Demotion

3.3 Transfer

4.0. Conclusion

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and further reading

1.0 Introduction

This unit intends to examine three important concepts that are under the purview of

personnel administration and which are crucial to employee service delivery as well as

organizational performance. How these issues are handled is the subject of this unit.

2.0 Objectives

At the end of this unit, students should be able to:

1. Explain the meaning of promotion

2. Know the circumstances in which demotion is applied

3. Understand the need for staff transfer

3.0 Main Contents

68

3.1. Promotion

A promotion involves moving an employee to another level of job within the company

which has greater importance and usually, higher pay, higher status and carries

improved benefits and more privileges. Its purpose is to improve both the utilization

and motivation of employees. (see Eze, 2013).

 There are two main ways in which an organization may promote its employees. These

are:

Management Decision

 Here an employee is selected for promotion on the basis of information already

known to the management. This method is quick and inexpensive and obviously very

suitable for a small organization or for jobs which the field of possible candidates is

small and well known. In large organizations, it may cause discontent because the

decision is arrived at in secret, with possible candidates not having the opportunity to

state their qualifications on the post. In all cases, this method depends for success, on

the complete and up-to-date employee records which can be used to identify all

possible candidates for any job.

Internal advertisement

Employees are told by notices or circulars that a post is vacant and they are then

invited to apply. Some or all of the candidates are interviewed and one finally

selected. This method is comparatively expensive and time consuming, but is

particularly suitable for a large organisation, in which management cannot be

expected to have personal knowledge of possible candidates. It does not rely on

accurate employee records, and being open, rather than secret, appears fairer to the

candidates than the management decision method. In the public sector, promotions are

made almost entirely through internal advertisements.

Promotion is an avenue for career progression, and in most cases, especially in public

sector organizations, it is competitive and attracts undue conflicts. To eliminate these

conflicts, Armstrong (2006) suggests that organizations should have promotion

policies and procedures which are well known to both management and employees.

These procedures should take full account of equal opportunity for all concerned.

The aim of the promotion procedures is to help management obtain the best talents

available within the organization to fill more senior positions and secondly, to provide

employees with the opportunity to advance their careers within the organization in

accordance with the opportunities available and their own abilities. Included in such

policies or procedure are statements that guarantee that promotional vacancies should

be advertised internally, and be notified to the human resource department.

Departmental managers should not be allowed to deliberately stall promotions within

a reasonable time, unless affected individuals have been in the department for less

than one year or such departments have recently suffered heavy losses through

promotions or transfers and promotion opportunity should be open to all irrespective

of race, sex or marital status (see Armstrong, 2006).

69

Normally, employees derive satisfaction from an organization’s policy of promotion

from within but badly handled promotions can cause dissatisfaction. The important

points to note are:

a. The criteria for promotion must be fair-usually a combination of ability,

relevant experience and length of service.

b. The method must be fair.

c. Selection for promotion must be based on appraisals by present and past

managers.

d. The wage or salary offered to the promoted employee must be what the job

deserves rather than what the management thinks he will accept.

e. Unsuccessful candidates must be treated with respect

3.2. Demotion

 A demotion involves moving an employee to a job within an organization, which is

lower in importance. It is, usually, though not always, accompanied by a reduction in

pay. An employee may be demoted for these reasons:

a. His job may disappear or become less important through a re-organisation in the

organisation.

b. He may no longer be thought capable of carrying out his present responsibilities

efficiently.

 Unless the employee has himself asked for it, demotion will probably have adverse

effects as follows:

a. There will be less satisfaction of esteem and self-actualization needs. The

employee may show negative reactions or frustration.

b. He may become a centre of discontent in the organization.

c. Other employees may lose confidence in the organization.

3.3 Transfer

A transfer is a move to a job within the organization which has approximately equal

importance, status and pay. To manage human resources in a constructive way, it is

sometimes necessary to transfer employees to other jobs, sometimes because of

changed work requirements, and sometimes, because an employee is unhappy or

dissatisfied in his present job. In some organizations, it is the custom for the least

satisfied employee to be transferred from one department to another with the result

that a transfer is regarded as discreditable, particularly if it occurs at short notice and

without explanation. An unhappy employee may, therefore, prefer to leave the

company rather than seek a transfer. A transfer serves in developing promising

employees by giving them experience in several departments.

 Transfers can increase job satisfaction and improve utilization where a transfer is

regarded as a re-selection; the need for a transfer is explained; unsatisfactory

employees are not dealt with by transferring them to other departments; requests by

employees for transfers are fully investigated, no employee is transferred to another

district against his will; an employee transferred to another district is given financial

assistance from the organization to cover removal cost, re-furnishing, etc.

70

Self Assessment Test

Explain the ways through which organizations promote its employees.

4.0. Conclusion

We have looked at three important concepts in personnel administration, promotion,

transfers and demotion. A promotion is a move of an employee to a job within the

company which has greater importance and usually, higher pay, higher status and

carries improved benefits and more privileges while a transfer is a move to a job

within the organization which has approximately equal importance, status and pay. A

demotion, on the other hand, is a move to a job within an organization which is lower

in importance. It is usually, though not always, accompanied by a reduction in pay.

These are strategic issues that need to be handled cautiously in order not to raise

strings of discontent that can affect work processes.

5.0. Summary

This unit is focused on promotion, transfers and demotion. These are important issues

that have implications on human resource management. The nature of these concepts

is treated in this unit.

6.0. Tutor Marked Assignment

With concrete examples, justify the relevance of a promotion policy

7.0 References and Further Readings

Armstrong, M. (2006) A hand book of human resource management practice 10
th

edition. London: Kogan page

Eze, C. (2013) Human resource management: Issues, development and utilization.

Nimo: Rex Charles and Patrick.

71

Unit 11: Staff Discipline and Control

Contents

1.0. Introduction

2.0. Objectives

3.0 Main Contents

 3.1 The Meaning of Staff Discipline

3.2 The Meaning of Staff Control

3.3 Causes of Indiscipline

 3.4 Strategies for Enhancing Staff Discipline and Control

4.0. Conclusion

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and further reading

1.0 Introduction

This unit is on staff discipline and control in organizations. The chapter will examine

the concepts of staff discipline and control. The unit concludes by examining the

causes of indiscipline in organizations as well as the strategies for enhancing staff

discipline and control. The views of Onah(2003) and Anikeze (2007) will be reflected

here.

2.0. Objectives

At the end of this unit, the students should be able to:

1. Understand the meaning of staff discipline and control

72

2. Explain the causes of indiscipline in organizations

3. Discuss the strategies for enhancing staff discipline and control

3.0 Main Contents

3.1 The Meaning of Staff Discipline

In the views of Obikoya (1996), discipline is the state of an employee’s self-control

and orderly conduct present within an organization. Disciplinary action occurs when

standards are maintained by invoking penalty against an employee who fails to meet

such standards. Discipline should be approached from the view point of correction and

training, because through that, it could more effective. Writing on this, William and

Schultz (1957) define discipline as the force that prompts an individual or group to

observe rules, regulations and procedures that are deemed necessary to the attainment

of objectives.

On the other hand, staff discipline, according to Onah (2003), deals with the level to

which the employees of an organization are able to conform, and submit themselves to

the rules and regulations governing their conduct in the workplace. This also includes

conduct outside the immediate workplace but which has implications that border on

the status of the employee as a member of the organization. These rules may cover

general terms of employment, hours of work, communication channels, performance

standards, organizational expectations and general employee conduct. These rules and

regulations are made by an organization as an extension of its broad policies and

goals, and are meant to guarantee the cooperation of its employees in the pursuit of

organisational goals. Staff discipline, therefore, measures how much these employees

are willing without coercion, to submit themselves to these rules and allow their

actions and conduct as employees to be guided by them.

3.2 The Meaning of Staff Control

Akpala (1990) sees staff control as the regulation of work activities in accordance

with predetermined plans in order to ensure accomplishment of an organization’s

objectives. To Kootz, O’Donnell and Weilirich (1980) control is conceptualized in

terms of measurement and correction of performance activities in order to ensure that

the enterprise objectives and the plans devised to attain them are being accomplished.

According to Fayol(1949) it consists of verifying whether everything occurs in

conformity with the plan adopted, the instructions issued and the principles

established. It is meant to point out weaknesses and errors in order to rectify them and

prevent reoccurrence. Goetz (1949) believes that the purpose of control is to “compel

events to conform to plan.

Onah (2003) posits that while staff discipline is employee-centred, staff control is

organization-centred. This is because it defines the power and authority of the

organization to direct, order or restrain the activities and conduct of its employees

with a view to ensuring their conformity with organizational plans and objectives.

Staff control focuses on the ability of the organization to determine and effect its

intentions using its human resources. Conversely, whenever an organization is unable

to bring its employees to fulfil its plans in the pursuit of organizational goals, staff

control is lost or diminished. In other words, control encapsulates organizational

73

efforts to ensure that employee behaviour is in line with organizational plans and

standards. After behaviour standards and plans have been set, control represents the

organization’s effort to ensure employee compliance with those standards.

3.3 Causes of Indiscipline

The factors responsible for staff indiscipline, according to Onah (2003), include are

classified into three. These are: Environmental factors, individual factors and

organizational factors.

Environmental Factors

Majority of the factors responsible for indiscipline are traceable to the environment

and the instinct to survive. The immediate environment of the employee is his

organization. The organizational environment substantially determines how

employees respond to rules and regulations.

Political Environment

The nature of the political climate seriously affects the practice of human resource

management in general and staff discipline in particular in some organizations.

Organizational rules become only relevant to the extent that they are agreeable to the

intentions of their godfathers or sponsors, particularly in public organizations.

Economic Environment

 The pressure to survive as a result of poverty in the operating environment manifest

in different dimensions whose end-point is indiscipline. Some employees resort to

doing other businesses outside their regular employment using their official time.

Others pilfer enterprise property and funds. Others demand gratification to render their

normal services and may become reluctant to serve if such gratification is not

forthcoming. All these hinge on indiscipline resulting from poverty.

Furthermore, because of the failure of an enterprise’s pay structure to meet a

substantial part of the employees’ basic needs, they feel reluctant to give their best to

the organization in the area of service. They may come to work late, go on extended

break, loiter during office hours, close before normal time, and generally put in little

effort in their work.

Social Factors

The nature of social relationships in an environment also influences personnel conduct

in the organization. Discipline has better chances in environments with impersonal

social relationship than in one with close social ties. In the latter, extra-official

relationships substantially influence personnel attitude to rules and regulations in the

sense that personal attachment infringes on the freedom of impersonal rules to take its

normal course.

Individual Factors

Individual Differences

74

Douglas McGregor’s (1960) postulation of theories X and Y on employees’ attitude to

work highlights the fact that while some employees exhibit inherent dislike for work,

escape from it whenever possible, and must be coerced to work, others naturally

embrace work. This brings to the fore individual differences in work attitude and lends

weight to the fact that even where environmental conditions are favourable, some

employees still exhibit innate characteristics that border on indiscipline. This may

come from their background, peer group influence, personal weaknesses, individual

limitations and personality traits peculiar to them as distinct individuals. Exhibition of

discipline or indiscipline here becomes a function of individual traits.

Organization Factors

Apart from the contributions of environmental and individual employee factors to the

problem of discipline, certain organizational factors that border on the style of human

resources management also constitute prominent contributors to employees’

discipline. Some of them are discussed below.

Recruitment Style

As noted under the political environment above, the manner in which employees are

recruited into an organization goes a long way towards determining how they behave.

It is a common knowledge that public enterprises are fast turning into reward grounds

for party loyalists. Once a party takes over the seat of government, the boards of these

enterprises are quickly dissolved and new ones appointed to reward party patrons.

This is bound to upset human resources management and create an environment

conducive for indiscipline and disregard for formal channels of management in the

concerned enterprises.

Staff Performance Appraisal

One of the major sources of indiscipline in public enterprises is the lack of an

adequate system of staff performance appraisal that attracts commensurate

organizational action. In situations where performance appraisals are conducted

haphazardly or as a formality, the practice denies these enterprises the necessary data

needed to monitor control and reward or punish employee behaviour. Consequently,

employees are left to conduct themselves in a manner convenient for them without

any real danger of punishment or prospects for reward for bad and good behaviour

respectively. Therefore, the absence of a good performance appraisal system creates

conditions conducive for indiscipline to thrive in public enterprises.

The Reward System

Part of the problem of discipline in public enterprises arises from the reward system.

The reward policy of most organizations is far from being individual-oriented. It is

collective in nature, making no room for those whose performance is higher to move

ahead of those with low performance standards.

Ineffectiveness of Disciplinary Process

Contingent upon the nature of the public service, the process of disciplining erring

employees takes a long time and, in the process, loses steam and renders the action

75

impotent. Much as the need to ensure fairness and justice is paramount, the process of

staff discipline in the public service poses no real threat to erring employees and this

breeds indiscipline.

3.4 Strategies for Enhancing Staff Discipline and Control

Disciplinary issues must be considered from different perspectives, in view of the fact

that individuals differ. This will help to accommodate the various aspects of

individual differences and the situations in which they manifest.

Productivity Plan

One of the discipline-related factors in organizations is often the lack of productivity

plans against which performance will be measured. In the absence of any productivity

plan, employees are left to determine their performance level, and because they are

not under any pressure to meet targets, other matters that often lead them to being

undisciplined attract them.

Performance Review and Appraisal

A proper appraisal system should generally review employees’ performance, conduct,

and all aspects of their employment that need to be appraised. It affords employees the

opportunity to see themselves from the point of view of the organization. Attitudes,

conduct and performance behaviour that need improvement will be highlighted. This

feedback process affords the organization a good opportunity to, once again, refresh

employees’ memory on the organization’s standards and discuss possible constraints

on the part of the employees. In the absence of proper appraisals, employees may go

on for years without being aware of areas in their performance that require change,

including disciplinary matters.

Administration of Reward and Punishment

This simply implies that behaviour is controlled by its consequences and that the

nature of such consequences affects the probability that the person will repeat the

behaviour. The implication of this is that when an organization effectively controls the

consequences of employees’ behaviour, it will have substantial control over such

behaviour. Applying this concept to the issue of discipline in public enterprises,

employee behaviour can be conditioned by the application of reward or punishment by

the organization. In this way, employees are sufficiently made aware of the

consequences of breaking the rules and the organization’s determination to follow

such a breach with punishment. On the other hand, the organization should also

demonstrate its determination to reward desired employee behaviour whenever it is

found.

Establishing and Applying Standards

As Koontz, O’Donnell and Weilirich (1980;721) put it, “control must be based on

plans and the clearer, more complete, and more integrated plans are, the more

effective controls can be. There is no way of determining whether organizational units

are accomplishing what is desired and expected unless they first know what is

76

expected”. The purpose of control is to measure activities and take action to ensure

that plans are being accomplished. Thus, the process of control involves (a)

establishing standards (b) measuring performance against those standards and (c)

correcting deviations from standards.

One of the most important steps to take in enhancing discipline and staff control in

public enterprises is to; first establish the standards of behaviour for employees,

clearly and comprehensively.

Addressing Environmental Factors
Environmental factors (social, economic and political) that impact on staff discipline

should also be addressed. Interference by various governments and political parties in

the affairs of public enterprises, especially as it affects human resources management,

need to be restrained to allow the bureaucratic process to take its normal course on

human resources management. Managements should be allowed sufficient autonomy

in running their enterprises, particularly as it affects recruitment, discipline and reward

of employees.

Furthermore, since public enterprises are expected to compete with their private sector

counterparts, the remuneration of their employees should be sufficiently competitive

to encourage commensurate performance output and reduce incidences of fraud,

pilfering and diversion from their primary duties.

Training and Re-orientation

Intensive training, enlightenment and general re-orientation should be instituted for

employees. On the other hand, an organization should in turn give its employees a real

sense of belonging, not just by lip service but by substantially giving them

opportunities to effectively participate in decision-making and profit sharing as well

as good and competitive conditions of service.

Organizational Factors

In addition to issues bordering on organizational factors raised earlier, it is important

to re-emphasize the need for a proper recruitment process to ensure that those

employed are those who are ready to comply with the rules governing their

employment, as defined by the organization. This is handled through a rigorous

recruitment process devoid of unwarranted political interferences and pressures.

4.1. Conclusion

To ensure compliance to organizational goals and safeguard against deviations on

planned activities of the organization, staff control is a veritable instrument that will

ensure that the disruptive tendencies of staff indiscipline are in check. Management

should therefore strive to put up measures that will discourage indiscipline and foster

an effective control system

5.0. Summary

This unit examined the meaning of staff discipline and control. Staff discipline is the

level to which the employees of an organization are able to conform, and submit

77

themselves to the rules and regulations governing their conduct in the workplace. This

also includes conduct outside the immediate workplace but which has implications

that border on the status of the employee as a member of the organization. Staff

control, on the other hand, is the regulation of work activities in accordance with

predetermined plans in order to ensure accomplishment of organization’s objectives.

Also examined are the causes of indiscipline in the work place and the strategies for

enhancing staff discipline and control in organizations

6.0 Tutor marked Assignment

Illustrate with relevant examples, the strategies for enhancing staff discipline in

organizations

7.0. References and Further Reading

Onah, F.O. (2003) Human resource management Enugu: Fulladu Publishing

Company.

Obikoya, J. (1996) Essentials of personnel management.Ogun: Pius Debo (Nig) Press.

William, R and Schullz E. (1957) Elements of superision. In Uchendu, O.

(2003)Industrial relations management: The Nigeria experience. Enugu:

Fulladu Press.

Koontz,H., O’Donnell,C and Weilirich . H. (1980) Management. New York: MC

 Graw Hill

McGregor, Douglas (1960). The human side of the enterprise. New York: Mc Grew

Hill.

Anikeze, N.H(2007)Personnel management in Nigeria Principles and practices.

 Enugu:Academic publishing company.

Goetz,B.E.(1949).Management planning and control: New york: Mc Graw Hill

Fayol, H.(1949). General and industrial management London: pitman

78

MODULE 3 Industrial Relations in Public Organizations

Unit 12 The Nature of Industrial Relations

Contents

1.0. Introduction

2.0. Objectives

3.0 Main contents

3.1. The Meaning of Industrial Relations

3.2. Industrial Relations, Labour- Management Relations and Personnel

 Management

 3.3 The Scope and Relevance of Industrial Relations

3. 4 Reasons for Government Intervention in Labour Matters

4.0. Conclusion

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and further reading

2.0 Introduction

The subject of this unit is the nature of industrial relations. The unit creates an

understanding on the meaning of industrial relations and some concepts relating to the

subject matter. The unit concludes by x-raying the reasons for government

intervention in labour matters.

79

2.0 Objectives

At the end of this unit, students will be able to:

1. Define industrial relations from the liberal and Marxist perspectives

2. Clearly discuss the difference between industrial relations, personnel

management and labour - management relations

3. Explain the reasons for government intervention in labour matters

3.0 Main Contents

3.1 The Meaning of Industrial Relations

Industrial relations is often used to describe the relations of labour and management

seen as a collective entities in their endeavours to determine the terms and conditions

on which labour is hired and what management seeks to do with labour having hired

it. Thus, industrial relations according to Uchendu (2003), is concerned with work

relationship in an establishment, particularly in a large business organization. It

expresses an interactive process between labour and management, with the

government mediating where need be.

Generally, in every organization, there are two groups; the employer (management)

and the employee (labour). These groups came into the work place with different

interests, which can only be achieved with the continued existence of the organization.

More so, it must be noted that the attainment of both the organizational mission and

individual interest largely depends on the type of relationship existing between the

employer and the employees. Where harmonious industrial relations exist,

organizations can easily be controlled, and conversely where there is no harmony,

control becomes difficult (Uchendu 2003).

The central issue of industrial relations therefore, is how to attain and maintain

maximum or optimum level of productive efficiency and how to share the economic

return in such a way that organizations, individuals and societal goals are achieved

(Obi, Obikeze and Abonyi, 2005). According to Anugwom (2007), industrial relations

is the network of social relationship between the employees and their unions,

employers and their associations and government and their various agencies in their

attempt to regulate terms and conditions of employment and perform other functions

that directly or indirectly concern the initiation and sustenance of peaceful and

purposeful labour management relations which involve applying the machinery for

dealing with complaints, grievances and disputes in organizations. Armstrong

(1980)sees industrial relations as the intertwining activities of the workers,

management and government for better working conditions.

Industrial Relations can be conceptualized from two broad perspectives, namely; the

liberal perspective, and the radical perspective. The combination of these two

perspectives offers one a clear understanding of the concept.

The liberal (pluralist) perspective recognizes three actors in industrial relations. These

actors comprise labour (trade union), employer (management) and the state

80

(government). These actors are assumed to be interacting in a co-operative way

towards the realization of the objectives of the entire organization as well as those of

the various actors. Each of these actors has its own ideology (interest). The notion of a

liberal (pluralist) industrial relations system simply requires that these ideologies be

sufficiently compatible and consistent to permit a common set of ideas which

recognizes an acceptable role for each other (an appropriate set of shared

understanding).

The liberal perspective also assumes that conflict among or between these actors is not

based on fundamental (irreconcilable) differences but rather on reconcilable issues,

which may require dialogue, concession and compromise for its resolution.

Furthermore, it recognizes the need for an institutionalized mechanism for the

resolution of industrial conflict. This implies that strike is helplessly tolerated as a

means of resolving any disagreement among or between the actors. This perspective

assigns non-revolutionary role to trade unions.

The following definitions provide the key to an understanding of industrial relations

from the liberal perspective.

a. Industrial relations refers to the perspective roles of management, labour and

the government in the process which relates workers to employers, workers to

workers and workers to work (Levin, 1958).

b. It is the process by which human beings and their organizations interact at the

work place to establish the terms and conditions of employment (Mills, 1986).

c. It is a system made up of labour, employers and government, as well as the

environment and ideology all interacting together to establish a web of rules

governing the workplace (Dunlop, 1958).

d. It refers to the study of the institution of job regulation. It includes the study of

trade unions, management, employers association and the public bodies

concerned with the regulation of employment (Allan Flanders and Hugh

Clegg).

Drawing from these definitions, Dunlop (1958), concludes that industrial relations

refer to a system made of actors and factors (or contexts) which interacts to establish

rules (contract) to govern the work place. Rule making therefore is an important

feature of the pluralist definition of industrial relations. And this is achieved through

collective bargaining system.

The radical (Marxist) perspective (for our purpose here) simply posits that the society

is divided into two major classes namely the bourgeoisie (the have’s or the wealthy

class) and the proletariat (the have not’s or the working class).

Marxist theory of industrial relations defines the subject matter in a way that

recognizes conflict as a main feature of what takes place in the workplace.

Consequently, it does not see order, peace stability and consensus, as essential

81

characteristics of industrial relations. It sees industrial relations in terms of the

struggle for power between labour and employers of labour.

A typical definition of this school of thought is the one provided by Hyman (1975).

To him, industrial relation is the study of the processes of control over work relations.

Central to these processes of control is the struggle for control of power or simply

fundamental or irreconcilable conflict.

From these discussions, the two perspectives provide important information on what

the subject matter of industrial relations cover. The rule or contract making which the

pluralist school identifies is an important characteristic of the subject matter. The rules

that are made help considerably to maintain order, peace and stability in the

workplace.

On the other hand, the class conflict, which the Marxists school emphasizes, reminds

us that the work place is not devoid of conflicts. There is usually an on-going and

hidden conflict between workers who are always asking for more pay and improved

conditions of service on one hand, and the employers who are more interested in

making profit and retaining such for further investment. However, the literature in

industrial relations is dominated by ideas from the pluralist perspective.

3.2 Industrial Relations, Labour - Management Relations and Personnel

Management
According to Yoder (1976), labour-management relations connote a relationship

between workers (not as individuals but in their collective entity) and employers. It is

subsumed under industrial relations.

Industrial relations simply mean the regulation of employment relations in any

employment situation by the employer/management or their organization, the workers

organization and a third party usually the government acting as the umpire. The two

concepts have a common factor, which is the collective function of workers in their

interaction with the employer for the determination and administration of labour

contracts (joint consultation and grievance handling). The concept of labour-

management relations is narrower in scope than industrial relations because it

concerns the internal arrangement between employers and unions in a bi-partite

relationship within an industry or across industries or within an enterprise in order to

regulate the relations between labour and management in the workplace.

Personnel management on the other hand simply means the management of people in

work situations. It is distinguished from labour - management relations and industrial

relations by the fact that it regards and handles the worker as an individual in the

interaction between him and the employer; and the concern is mainly with employee

efficiency or productivity or the control or reduction in labour cost (See Akpala 1982).

82

3.3 The Scope and Relevance of Industrial Relations

It is believed that industrial relations originated out of the co-operation that existed

amongst men, women and children who were meant to work under very poor

conditions. It must be noted that in the classical economy workers were treated like

commodities subjected to the natural laws of demand and supply. With the invention

of machines, managers succeeded in mechanizing production in industries through the

application of such principles as ‘interchangeable parts’ and the transfer of skill from

human to machine. The remarkable success convinced management that such

principle could be applied to labour (machine and labour could be managed the same

way). Just as the machine could be purchased as cheap as possible and discarded as

soon as it ceases to operate economically, labour should be treated in like manner.

These workers during this period, were exposed to very dangerous work environment

(like mines) where they spent long hours and received only a little as their payment.

These workers organized themselves into trade unions in order to secure better

conditions of service. Thus, industrial relation was coined out of the historical

circumstances of the British industrial revolution of the 18
th

 and 19
th

 century (Yesufu

1984).

Initially these unions were not accepted but later they gained legal recognition through

the provision of law. Even till today, the union bore and still bear that stigma of an

alien and disreputable force, acceptable only in its role of negotiating for general wage

rates and working hours but to doubtful respectability when it comes to challenging

management authority within the plant (Ubeku 1983). They were always seen as a

group of people that cause trouble in the organization so that even after trade union

formation and operation in firms were formally legalized (1938 ordinance), private

enterprises were still sceptical about accepting them.

Industrial relations having originating out of British industrial revolution, created the

awareness in workers of their important position in organizations, and with the

formation of trade unions, workers were drawn together in greater numbers and at the

same time put at a greater distance from their employers.

It is increasingly concerned with how employees shall be full identified with the

purposes of the enterprise and how he, by effective participation both in the work

effort and in the relevant decision making, can find greater self fulfilment in the work

situation.

In terms of specific content, industrial relation according to Onwuchekwa(1994),is

concerned with labour problems in all ramifications:

 Employment problems and employment security.

 Conditions of work; hours of work, shift, holidays.

 Remuneration level, frequency, methods of wage payment and wage

fixing.

 Labour and employee grievances and dispute

 Levels of production and efficiency

 Safety, health and welfare at work

83

 Social security, sickness and old age benefit, maternity leave,

employment, injury compensation.

 Employee development: training, upgrading and promotion.

The relevance of industrial relations can only be appreciated when the magnitude of

disorder that can result from a trade dispute is imagined. This is because, the absence

of a good industrial relations environment negatively affect the interests of both

management and employees, decreases productivity, exposes the organization to

dysfunctional conflicts and rancour, thus militating against the achievement of the

broad objectives of the organization.

3. 4 Reasons for Government Intervention in Labour Matters

Yesufu (1984) categorized the reasons for government intervention in labour matters

into four broad headings. They are economic; historical and international imperatives;

the state’s dominance as an employer, and political and social factors. These factors as

articulated by Obikeze, Obi and Abonyi, (2005) as presented below.

Economic

The government is a major player and stakeholder in the economic sector, particularly

in developing economies and so actively participates and intervenes in labour matters

due to its effect on national productivity, industrialization and national development.

Historical and International Imperatives

Government intervenes in labour matters because of its position in implementing

some international labour convention like the international labour organization (ILO)

rules. Implementing these international conventions automatically demands

government intervention.

Dominant Employer of Labour
The government is still the largest employer of labour in Nigeria. Its position

therefore, confers on it the leading position on all labour issues, since it seems to set

the standard for labour relations.

Political and Social

Substantial parts of the population are workers. Anything that affects them adversely,

will definitely affect the country adversely. Therefore, the government out of political

and social considerations intervenes in labour matters, in order to save the nation from

debilitating effects of strikes and industrial disputes.

Self Assessment Tests

Explain the difference between personnel administration and industrial relations.

4.0. Conclusion

From our discussions in this unit and the previous units, the fact is clear that for an

organization to properly harness the resources needed to actualize its goals, the

concepts of personnel administration and industrial relations must be adequately given

84

due attention. Both are considered very relevant to the survival of both private

organizations and public organizations.

5.0. Summary

This unit has been able to create an overview of industrial relations. It has been able to

explain the nature of the difference(s) between personnel management, labour -

management relations and industrial relations as well as the scope and relevance of

industrial relation. The three concepts as noted are related but not the same.

6.0. Tutor marked Assignment

Conceptualize the term industrial relations

7.0. References and further reading

Uchendu, O. (2003). Industrial relations management: The Nigeria experience. Enugu:

Fulladu Press.

Obikeze, O. Obi, E.,And Abonyi, N. (2005) Personnel management: Concepts,

principles and applications. Onitsha: Book point

Anugwom, G.A (2007). Industrial relations systems in Nigeria. Enugu: RhyceKere

Levin, S.B. (1958). Industrial relations in Post war Japan. Illinois: University of

Illinois Press.

Dunlop, J.T. (1958). Industrial relations system. In Uchendu, O. (2003)Industrial

relations management: The Nigeria experience. Enugu: Fulladu Press.

 Hyman, R. (1975). Industrial relations: A Marxist introduction. London: Macmillian.

Ubeku, A. (1983) Industrial relations in developing countries. London: Mac Millian

Publishing Inc.s

Yesufu, T. (1984). The dynamics of industrial relations: The Nigerian experience.

Ibadan: University Press.

Akpala, A. (1982) Industrial relations: model for developing countries. The Nigeria

system. Enugu: Fourth Dimension.

Yoder, D (1976) Personnel management and industrial relations. InUchendu, O.

(2003) Industrial relations management: The Nigeria experience. Enugu:

Fulladu Press.

Flanders ,A and Clegg, H (1955). The system of industrial relations in great Britain,

 its history, law and institutions. The Economic Journal Vol 65,NO258 pp 325-

 327

Onwuchekwa, C. I. (1994). Personnel management. Awka: Goshen Publishers

85

Unit 13 Actors in Industrial Relations

Contents

1.0. Introduction

2.0. Objectives

3.0 Main contents

3.1. Trade Unions

3.2. Management

3.3 Government

4.0. Conclusion

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and further reading

2.0 Introduction

There are three principal actors (participants) in industrial relations, namely: the trade

unions (representing workers interests), the management (representing the interest of

the employers) and the government (representing the interest of the state). The nature

and role of these actors will be discussed in this unit.

2.0 Objectives

At the end of this unit, students should be able to:

1. Define trade union and explain its role in industrial relations.

2. Explain the guiding philosophy of management in industrial relations

3. Justify the relevance of the government as an actor in industrial relations

86

3.0 Main Contents

3.1 Trade Unions

A trade union is seen as a group of workers whose major aim is to seek for

improvement in the material conditions of its members. It is a continuous association

of wage earners for the purpose of maintaining or improving the conditions of their

working lives (Webb & Webb, 1920). Usually, the main reason for the formulation of

trade union is to work towards the furtherance of workers interest as far as regulating

the terms and conditions of service are concerned. According to Yesufu(1984), the

objectives of trade unions are:

1. to equalize the strength between workers and employers in matters of collective

bargaining.

2. to secure better terms and conditions of service or employment from employers

or the state. This includes working hours, shift, holidays, general conditions of

work, payment etc.

3. to make demands and promote the demands by agitation, strikes or otherwise in

order to ensure that the agreed terms of employment are not eroded..

4. to attempt to create the permanent or continuous existence of the trade unions.

In other words, trade unions should not exist today and dies off tomorrow.

Because of the nature of its tasks, it should be a lifelong body.

According to Unamaka and Ewurum (1995) there are certain needs, (drives) that make

workers join union. These are:

 1. Bargaining Power

 A worker’s bargaining power lies in his ability to resign his job, if he is

dissatisfied with his wage rate and other conditions of employment.

Resignation or quitting the job imposes great emotional and financial strain on

the worker. Workers have, therefore, found that their ability to bargain as

individuals is very limited, and they can become effective bargainers through

membership of unions to exert concerted action.

2. Self Expression

 The desire for self-expression is a fundamental human drive for most

individuals. People desire to communicate their feelings, complaints, and ideas

to their neighbours. The union provides a tool or device through which workers

can express their thoughts and feelings to management.

3. To Minimize Favouritism and Discrimination

 Many of the decisions made in organizations about the pay, status, and position

of workers are highly subjective. Workers insist that an objective yardstick,

such as seniority be used to minimize favouritism and discrimination. Unions

stress equality of treatment. One of their maxims is “one job, one rate”. This

means that all workers doing the same type of work should receive the same

wage rate.

4. Social Factors

87

 Every one seeks group acceptance and a feeling of belonging. To reduce

humiliation and intimidation, workers join unions.

 Other reasons include: Economic - the right to living wage and job security -

freedom from arbitrary action by management.

3.1.2 Functions of Trade Union
The functions of trade unions are derived from the union’s objectives. The following

are some of these functions as outlined by Anugwom (2007).

Economic Function

Trade Unions seek to improve on the terms and conditions of service of its members

and in the course of doing that they:

a. Monitor closely the salary (pay) of its members, ensuring that such pays

are equitable and fair.

b. Ensure that there is security as far as the income of workers is concerned

especially when there is economic recession, internal re-organization

and mechanization or automation.

c. Secure the income or workers by making sure that these incomes are not

necessarily castrated in the form of dues or fines.

d. Ensure that workers are not indiscriminately retrenched or suspended.

e. Advocate for growth and advancement on recruitment from outside and

providing opportunity for training and development.

f. Encourage workers to put in maximum effort towards increasing

productivity in order to better their lot.

Social Function
Trade Unions seek to enhance social relationship and status among workers through

informal assistance to members who are in need; solidarity or sympathy visits to

members; attendance to members’ social activities or functions. This helps to reduce

and ease-off the stress in the work place. The social functions performed are generally

determined by the value system of the society, stage of economic development, degree

of sophistication of workers and the capacity of the union leadership. In some cases,

these social functions are not adequately performed, as some unions are preoccupied

with a lot of other activities.

Educational Functions

This is aimed at exposing union members to a broader knowledge of what the union is

all about. It involves an enlightenment activities to enable members know their rights;

get better education for higher duties, raise the level of awareness of members and

enable them know the conditions of the national economy, current happenings,

reactions and action of unions especially during strikes, the state of industrial relations

and their rights and claims against the employer.

The education function is carried out through seminars, workshops, newsletters,

conference etc.

Advisory and Consultancy Service

88

 When there is an individual grievance between a trade union member and the

employer, it is the duty of the house union leader to advise the member especially

when the member is wrong. Where there is also a case of victimization that can be

proved against the employer, officers at either the state council or national level

usually advise the member on what to do and ensure that the member is restored.

 Political Function
 This aims at enhancing the power of workers in their negotiations with management.

It includes asking for democratization in the workplace in such a way that workers

through their union have a say in decision making process; making recommendations

to the government in respect of policies that affect workers and struggling against

unjust governments and unjust economic system.

It must be noted that the pluralist perspective wants trade unions to limit their

functions strictly on economic interests of members in such a way that there will be no

power struggle between management and the unions. It requires union to be (a) what

is called business unionism (bread and butter) which should be moderate in outlook

and operation, and (b) non-revolutionary in philosophy and actions by adopting

legally prescribed procedures for resolving disagreement between management and

workers. The pluralist school can only tolerate the political activities of union when;

(a) such are consistent with the dominant interest of the state (b) when they do not

threaten or challenge the legitimacy of the existing social order and (c) when they do

not adopt militant and radical means when presenting matters to management or

government.

On the other hand, the Marxist Perspective supports an active political role of unions

beyond the economic objectives but then contends that unions may find out that

without political actions, the economic interests would not be realized. It therefore

welcomes the idea that unions should be politically conscious and active by

supporting the struggle to reform or even overthrow an unjust government. Beyond

reforming or overthrowing an unjust government, it calls for action to transform the

entire society.

However, unions do not measure up to their task from experience as a result of threats

from governments.

3.1.3 The Problems of Trade Unions

Trade Unions in Nigeria are faced with so many problems. Some of these problems

are inherent in the unions while others emanates from the environment. These

problems are discussed below:

1. Leadership: People with questionable integrity are often elected as leaders.

Such leaders lack the vision necessary to sustain union activities and achieve

objectives. Most times such leaders compromise union interest for their

personal interest. Some are corrupt and over ambitious.

2. Apathy: Poor attendance to meeting creates the problem of sometimes-wrong

decisions being taken. Members see union meetings as waste of time and the

89

very few who are constant takes all decisions and such decisions taken by few

people become very restrictive.

 However, the cause of the apathetic attitude ranges from stage-managed

meetings, personal attacks on members etc.

3. Misappropriate of Funds: Union leaders have always been accused of misuse

and abuse of union funds. Before the introduction of the check-off system,

embezzlement was common. But still, after the exercise such cases of

embezzlement still exist. Hence it becomes obvious that only honest leaders

with unquestionable integrity can manage union funds. Sometimes these honest

ones are not keen on becoming union leaders and when the union has no

option, it elects into office any one that is willing.

4. Inadequate Funding: Trade unions spend a lot of money during collective

bargaining exercises especially at the national level. As a result, anytime there

is such exercise, union pockets become empty. Sometimes members are taxed

in order to support financially disadvantages members or branches. A lot of

these issues cause the depletion of the little money collected through the check-

off system.

5. Education: Trade union education is still a problem in the sense that up till

now union leaders are not well educated. They move to their present position

through ranks and experience. Hence they find it very difficult to perform. The

unions on the other hand have a similar problem. Both the leaders and the

members should know their rights as citizens of the state and at the same time

their duties and responsibilities to the state as responsible men and women.

6. Non-affiliation with Foreign Unions: The government has banned any type of

direct affiliation with any foreign unions. The foreign unions are seen to be

meddling with the politics of the Nigerian Trade unions. If these affiliations

were allowed, it would have been possible for local/national union to obtain

direct financial help from them.

7. Tribalism, Ethnicity and Nepotism: These have been indentified as one of

the problems of trade unions. There have been cases of unions constituting of

one tribe or ethnic group. Sometimes, employers tend to perpetuate these

divisions to their advantage since unions with such problems could be

manipulated. These issues are responsible for the proliferation of unions and

the selection of incompetent leaders.

8. Government Intervention: This is viewed from two perspectives. Union

members think it is a problem because government’s continued intervention

prevents them from carrying out their activities.

 On the other hand, from the view point of government as a tripartite body to

any industrial relation issue, government as a body will not allow any dispute

to prolong more than necessary for the interest of the nation as a whole. If they

fail to intervene, labour actions may stifle the national economy(see Anugwom,

2007).

3.2 Management as an Actor in Industrial Relations

As we observed earlier, management is one of the tripartite actors in industrial

relations. The management through the Employers Association represents the interest

90

of employers as trade unions represent workers, while the government represents the

interest of the state.

The major interest of employers which management promotes and protects is profit

maximization. It is generally believed and said that employers or investors are in

business to make money. However, Mills (1986) observed that the objectives of

management are usually more complicated than this generally held view. According to

him business people pay attention to profits, but their motivations are more complex

than profit maximization. Other general objectives (sometimes related to profit

maximization, but sometimes diverging from it) include the survival of the firm for

the long term, development of the capacities of the firm’s management and its

employees and community service. Not all business representatives express these

various objectives in the same way, nor do all firms give equal weight to each.

According to Salamon (1994) the guiding philosophy of management in relation to

trade unions and workers are:

a. The Unitary Philosophy: Management adopting this philosophy believes that

the organization is a coherent and integrated team unified by a common purpose.

The assumption is that as an integrated group of people, the organization should

have a common ideology (values, interests and objectives) shared by all members

of the organization. Secondly, management’s prerogative (i.e. the right to manage

and take decisions) is regarded as legitimate, rational and accepted and any

opposition to it (from trade union) is seen as irrational. Conflict is therefore

regarded as an irrational activity and its approach to resolving it when it

inevitably arises is through the use of authoritarian style. The use of coercion is

regarded as legitimate. Thirdly, trade unions are regarded as an intrusion into the

organization. The trade unions are seen as competing with management for the

control of loyalty of workers and as such are subversive in character since they

are disrupting the peace in the organization.

This philosophy is likened to the scientific management school of Fedrick

Taylor, which has a mechanistic and authoritarian approach to handling workers.

 b. The Pluralist Philosophy: Management having this philosophy believes that

the organization is made up of different groups with many interests, which may

be conflicting or competing. It therefore, assumes that the organization is in a

permanent state of dynamic tension due to the conflict of interests among the

groups (management and trade unions) and such tension requires to be managed

properly through a variety of institutional arrangements and procedures.

Secondly, conflict is seen as both rational (legitimate) and inevitable. But such

conflict is not seen as a fundamental one as Marxist perspective defines it. The

conflict arises because of the different roles of management and workers, which

are seen in the different goals they pursue, namely profit maximization on one

hand for management and enhancement of material benefits on the other for

workers. The resolution of the conflict is through accepted procedures and not of

course by revolutionary or militant approach. Thirdly, the pluralistic philosophy

welcomes a positive role of trade unions. It accepts that trade unions are

legitimate entities and not an intrusion.

91

The pluralistic philosophy dominates in the field of industrial relations today. In

today’s organizations, the legitimacy of trade unions is accepted. The degree of

acceptance may however differ in practice because while some are more liberal in

their relations with trade unions, others are very protective of their managerial

prerogatives. The way management practices this pluralist philosophy may determine

how cordial or, labour management relations are conducted in the work place. If it

adopts a democratic leadership style or bases its actions on the human relations

philosophy, then there will be less conflict.

3.3 The Government as an actor in Industrial Relations

The government has a dual role as an actor in industrial relations. First, it serves as a

neutral regulator in labour - management relations. For example, the government is

expected to perform the role of a father when labour and management are in conflict.

Secondly, the government is an employer of labour and as such becomes an interested

party when there is conflict between her and workers under the public sector. In this

role, the government is expected to operate within the framework of the laws of the

land. Such laws may have been made by previous governments or by the government.

The legal framework of industrial relations is important in checking the excesses of all

the actors in industrial relations.

Whatever is the status of the government (i.e. whether as a neutral regulator or as an

interested party), it is expected to promote national interests. It is expected also to

promote industrial peace. This entails that the government should create the conditions

necessary for all the actors to accept the need for industrial peace and to work towards

promoting such.

From Nigeria’s experience in industrial relations, two major philosophies or principles

have guided the government in industrial relations.

According to Fashoyin (1992), the first principle or philosophy is the voluntarism

philosophy. The premise of this according to him was to discourage the use of the

third party, and with the belief that only those who are directly interacting in day-to-

day relations are in the best position to find answers to their problems. This view

derives its strength from the laissez faire doctrine of self-government. Under the

principle, government sought to encourage employers and workers to settle industrial

issues through collective bargaining while intervention was a last resort in the public

interest and as an impartial umpire.

The second philosophy is based on interventionism. The interventionist philosophy is

rooted in the belief that the field of industrial relations is very important to the

economic development of the country. Thus, government should not stay aloof and

watch labour and management do what they like in industrial relations. This

philosophy assigns crucial role to the government in the area of formulating labour

policies and laws, adjudication, mediation, monitoring and enforcement. It is through

such interventionist philosophy that the Productivity, Prices and Incomes Board Act

of 1977, among others were established.

3.3.1 Functions of Government in Industrial Relations

 Legislative and Regulatory Function

92

 The government is responsible for the formulation of labour policies and laws. This

function is carried out through the enactment and enforcement of labour and industrial

laws, which ensures minimum, basic and acceptable standards of employment,

conditions of work, welfare and security and the conduct of industrial relations. The

government constantly monitors and assesses the effectiveness of law, recommending

repeals, modifications and changes in methods of enforcement (Yesufu 1984). It

equally considers ILO conventions and standards as they apply to the Nigerian

situation and derive some legislation through ratifications.

Adjudicatory and Mediatory function

The government sees to the provision of machineries for intervention and settlement

in industrial disputes through the appointment of conciliators, arbitrators and the

establishment of the National industrial court (assists in the resolution of labour

management conflict through the machinery of conciliation and arbitration) in cases

where there is an infringement of labour legislations.

Education and Training

The government organizes short-term courses and sponsors seminars and conferences

on industrial relations matters. The establishment of the National institute of labour

studies is in pursuance of the education and training function.

Investigative and advisory function

The Federal Ministry of Employment, Labour and Productivity ensure conformity

with labour and industrial relations legislations. They investigate violations and

abuses of labour laws, policies and grievances and advice employers on how to effect

improved working conditions and better labour-management relations.

Leadership

As the highest employer of labour, it leads in the provision of economic and social

services towards the economic development and improved standard of living. Its

leadership role is seen in the extent to which it formulates and enforces progressive

economic, labour and industrial relations policies, and by the level of remuneration

and conditions of employment it maintains for workers directly under it.

The government through the Ministry of Employment, Labour and Productivity,

carriers out these functions identified above.

Self Assessment Test

The guiding philosophy of management with respect to trade unions and workers

could be discussed from two perspectives: the unitary and liberal perspectives.

Discuss the implications of the two perspectives to labour-management relations in

Nigeria.

4.0. Conclusion

The industrial relations system is made up of actors who have differing role to play for

the sustenance of the system. The nature of the relationship which exist at any point in

time is determined by the prevailing philosophy of these actors at that point in time

93

5.0. Summary

In this unit we have attempted to examine the three actors in industrial relation

system- trade union, management and the government. We have also seen that

whatever happens between and among these actors could be betster understood by x-

raying the guiding philosophy of each in the system. Specifically, such philosophy is

normally drawn from either of the two perspectives - the liberal and Marxist

perspectives.

6.0. Tutor marked Assignment

Illustrate with concrete examples, the guiding philosophy of management and the

government in industrial relations

7.0. References and further reading

Webb, S. and Webb, B (1920).The history of trade unionism. In Uchendu, O.

(2003)Industrial relations management: The Nigeria experience. Enugu:

Fulladu Press.

Yesufu, T. (1984). The dynamics of industrial relations: The Nigerian experience.

Ibadan: University Press.

Fashoyin, T. (1992).Industrial relations in Nigeria 2
nd

 edition. Lagos: Longman.

Anugwom, G. (2007). Industrial relations system in Nigeria. Enugu: RhyceKerax

Publishers.

94

Unit 14 Trade Disputes and Grievances

 Contents

1.0. Introduction

2.0. Objectives

3.0 Main Contents

3.1. The Meaning and Definitions of Industrial Discontent/Grievances

3.2. Causes of Industrial Discontent/Grievances

3.3 Types of Industrial Discontent/Grievances

 3.4 Ways of Expressing Industrial Grievance/ Disputes.

4.0. Conclusion

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and further reading

1.0 Introduction

Our understanding of industrial relations from the preceding units revealed a basic fact

about what obtains in the work place. There is no organization that is devoid of

conflicts. What every organization does is to keep such conflict to the barest minimal

that will not affect the performance of organizational activities. In this unit, we shall

examine the nature of industrial grievances, the types of industrial content/grievances,

causes of industrial discontent/grievances as well as the ways of expressing industrial

discontent/grievances. We shall be reflecting some of the views of Uchendu (2003)

and Anugwom (2007).

2.0 Objectives

At the end of this unit, the students should be able to:

95

1. Explain the meaning of industrial grievances or discontent

2. Discuss the types of industrial discontent

3. Outline and discuss the causes of industrial discontent

4. Illustrate with relevant examples, the ways of expressing industrial grievances

and discontents

3.0 Main Contents

3.1 Industrial Discontent/Grievances

Industrial discontent or grievance according to Mehrotra (1965), is defined as any

dispute or difference between employers and employees, or between employers and

workmen or between workmen and workmen, which is connected with employment or

non-employment of the terms of employment and physical conditions of work of any

person.

It is described as a dispute at work involving an individual or a complaint by an

employee, a union or an employer that a provision of a contract has been violated

(Rayback 1996: Akpala 1982). According to Yesufu (1984), the underlying causes of

industrial discontent are rooted in the fact that the equilibrium of work relations is

constantly disturbed as a result of the ever-changing environment.

 Industrial discontent takes the latent, the passive or the active form. In whatever form

it presents itself, it disturbs the smooth flow of work. When latent or passive

discontent becomes active, it is termed grievance. The grievance can be either

individual or collective. Collective grievance if stretched further beyond a certain

level within the organization will become a trade dispute. Thus, a trade dispute can be

seen as a disagreement between a trade union, and an employer or a group of trade

unions and employers association or group of employers because of the failure of one

party to meet the demands of the other. Any form of discontent not properly handled

can result to a collective grievance, which is more serious in magnitude.

3.1 Types of Industrial Discontent/Grievances:

Industrial discontent or grievances can be classified as individual and collective.

Individual grievance is caused by problems related to the denial or breach of an

employee’s right. E.g. promotion issues, annual increment or non-implementation of

individual’s condition of employment. Any time there is such a problem, care should

be taken and an interview conducted by the immediate boss of the employee

concerned so as to find out the root of the problem. The person conducting the

interview must be patient with the aggrieved employee in order to really find out what

exactly gave rise to the grievance. All individual grievances are meant to be settled

internally within the organization. Where for one reason or the other, success is not

achieved in settling it internally; it can lead to collective grievance.

Collective grievance on the other hand results from disagreement between the union

and management over refusal or non-implementation of union demands or even

individual grievance, which has not been properly handled internally. All collective

grievances are handled outside the organization since they concern the unions as a

whole.

96

3.3 Causes of Industrial Discontent or Grievance

Economic Causes

This reflects in the union’s demand for the proper adjustment of wages or salaries,

allowances, and benefits to be in line with the rising cost of living. When cost of

living continues to rise without the adjustment of salaries and allowances, the standard

of living of workers is dangerously affected

Moral Cause

This may be due to the failure of the employer to provide welfare services, such as

free lunch and transport to workers while at work or other related issues.

Psychological Cause

Some employees are mal-adjusted. They are never satisfied, irrespective of the

employer’s efforts to please them.

Violation of Legislation or Rule

This is one of the major causes of industrial discontent. When labour laws are

deliberately or ignorantly violated, industrial discontent becomes eminent.

Victimization

Cases of victimization can no more be said to be very common, though they are still

present in some organizations. Once there is an alleged case(s) of victimization,

industrial discontent crops up.

Unfair Treatment

Any act of injustice on workers or a worker can result to an industrial discontent.

Once the concerned employee(s) sees an action infringed on him as unjust, it can

result to an industrial discontent

Poor Application of Provisions of Collective Bargaining

At the end of every collective bargaining, agreements are reached which becomes

binding on both parties. If by omission or commission these agreements were not

strictly adhered to by either of the two parties, conflict can ensue

Non-Observance of Conditions of Work

Conditions of work differ from organization to organization and from establishments

to establishments. If for any reasons management decides to make contrary demands

on workers, vice-versa, an industrial discontent crops up.

Situations not governed by Rule

If there are situations not governed by rule, labour and management within an

organization should discuss them and arrive at an agreement. Where such attempt is

not made, it can lead to industrial dispute because the two parties may disagree on a

common stand.

3.4 Ways of Expressing Industrial Grievance/ Disputes.

97

In any industrial dispute, labour can express their grievances through:

The Weapons of Labour

1. Go Slow: This is a deliberate attempt made by labour to cut down their pace at

work in order to reduce output or production.

2. Sit in: This is a situation where workers demonstrate by occupying the work place

and refusing to leave until their requests are considered and the grievance(s)

settled, or until they are ejected.

3. Strikes: This is a deliberate partial or total stoppage of work by workers to bring

production to a complete halt. Strikes are resorted to when all avenues for

peaceful resolution have been exhausted. It is a common way of demonstrating

industrial disputes. The Nigerian Trade Disputes Emergency Provision Act, 1968

gives a more comprehensive definition of a strike. According to the Act, “a strike

means the cessation of work by a body of persons employed, acting in

combination, or a concerted refusal or a refusal under a common understanding of

any number of persons employed, to continue to work for an employer in

consequence of a dispute, done as a means of compelling their employer or any

person or body of persons employed, or to aid other workers in compelling their

employer or any person or body of persons employed to accept or not to accept

terms of employment and physical conditions of work. The act defines cessation

of work to include deliberate working at less than the usual speed or with less

than the usual efficiency. Under the act, this is refusal to work, but usually this is

called go-show. Strikes appear to be the most obvious manifestation of the

structured opposition to employers and it rests on a straight forward dichotomy

between those who have power in the factories and other establishments and those

who do not have (wages earners). (See Fashohin, 1992).

4. Sabotage: This is a wilful destruction of machinery, materials etc during an

industrial dispute. This weapon is illegal.

5. Ban on over time: Workers can ban overtime during peak periods when the

organization needs it most in order to reduce output and the profit of the

organization. It also works against workers because the workers do equally not

earn the extra payment.

The Weapons of Management

1. Lock Out: This occurs when workers are restricted or blocked from entering the

workplace.

 2. Salary Stoppage: This is used against workers to inflict hardship on them in order

to draw the workers who are on strike back to work. This is the most effective

weapon of management against labour.

3. Threats of Dismissal: When an industrial action is prolonged, management can

threaten to dismiss workers. Workers are rarely actually dismissed since it is never

easy to build up a work force.

4. Denial of Benefits: Some benefits, which are not part of the conditions of work,

can be denied to workers during an industrial action.

Self Assessment Test

98

Drawing from the Nigerian experience, discuss the effectiveness of strike and threat of

dismissal as ways of expressing industrial grievance

4.0. Conclusion

From the above discourse, we can see that the causes of industrial discontent are

rooted in the differing demands of employers and employees as individuals or

collectively as a group. To drive home their points, each party has some ways of

expressing their grievances and seeking for redress. The procedure for settling such

grievances will be treated in the next unit.

5.0. Summary

In this unit, we have succeeded in explaining the meaning of industrial discontent, the

types of industrial discontent, the causes of such discontents which normally flows

from misapplication of terms of contract and the ways parties express their grievances.

It must however be noted that some of the ways of expressing industrial discontent by

parties are not legitimate.

6.0. Tutor marked Assignment

Discuss with appropriate examples the causes of industrial discontent

7.0. References and further reading

Metrotra S. (1965). Labour problems in India. New Delhi: S. Chad and Co.

Akpala, A. (1982) Industrial relations: model for developing countries. The Nigeria

system. Enugu: Fourth Dimension.

Yesufu, T. (1984). The dynamics of industrial relations: The Nigerian experience.

Ibadan: University Press.

Fashoyin, T. (1992).Industrial relations in Nigeria 2
nd

 edition. Lagos: Longman.

Uchendu, O. (2003). Industrial relations management: The Nigeria experience. Enugu:

Fulladu Press.

Anugwom, G. (2007). Industrial relations system in Nigeria. Enugu: Rhyce Kerax

Publishers.

Rayback, J.C.(1996). “Labour union” in Encyclopaedia of Americana. Vol. 16

99

Unit 15 Grievance Settlement Procedure

 Contents

1.0. Introduction

2.0. Objectives

3.0 Main content

3.1 The grievance settlement procedure

4.0. Conclusion

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and further reading

1.0 Introduction

In the last unit, we examined the definitions and nature of industrial discontent as well

as the ways of expressing industrial discontent by parties to the conflict. In this unit,

we shall examine the grievance settlement procedure. We shall be reflecting some of

the views of Uchendu (2003) and Anugwom (2007).

2.0 Objectives

At the end of this unit, students will be able to:

1. Explain the grievance settlement procedure

2. Describe the steps in the grievance settlement procedure

3.0 Main Content

3.1 The Grievance Settlement Procedure

There are two ways of settling industrial grievance or discontent. These are: the

voluntary and the statutory method. The voluntary method is also known as the

internal machinery because the parties concerned, try to settle the matter on their own.

At the point where they are unable to settle on their own, the external machinery or

statutory procedures are applied. Efforts are however made to settle internally because

100

it is easier, cheaper and better for the organization. At the statutory level, it becomes

more complicated and the individuals concerned may not have much input because the

central union (NLC) represents the worker(s) while the employers’ federation (NECA)

represents the employer(s).

The voluntary (Internal) Procedure

This method is applied within the enterprise for settling individual grievances and it is

aimed at ensuring that the parties settle through a collective agreement. Every

organization is required to provide the machinery that will allow for such settlement.

For instance, if a worker has a problem with his immediate boss, the two will make an

attempt to settle. If the attempt to settle fails, the sectional head will come in to help

settle the issue. If such attempt fails, the personnel manager is involved. The issue

had remained private, but once he is involved, the union secretary also comes in (it is

no more a private matter). At this point if no success is achieved, the parties involved,

appoint a mediator and that is within seven days the problem started. Once the

mediator is appointed, it becomes a collective grievance. The mediator must be a

person both parties agree to involve. He must be a retired labour officer from the

ministry of labour or a well-known personnel officer in any organization. Where all

the efforts made to settle the issue fails, the statutory procedure is applied.

The Statutory (External) Procedure

There are four machineries for settling industrial grievances under the statutory

procedure. These are:

i. Conciliation

ii. Industrial Arbitration panel

iii. National Industrial court.

iv. Inquiry and investigation

Before any of the statutory method is applied, it must be ensured that all avenues for

settling within the organization have been exhausted. When individual grievances are

not handled cautiously, they can escalate to collective grievances, which then apply to

the statutory procedure. Once the statutory method is applied, the case is no more

between the worker and his immediate employer but between the central union (NLC)

and the employer’s federation (NECA)

The statutory method can only be instituted by the minister of labour when he has

received a notice, showing that parties have made all effort to settle internally, but

failed. The letter will also show the areas of disagreement. The statutory procedure

towards dispute settlement is contained in the Trade Dispute decree 1976. All the

steps in the statutory procedure must not apply before settlement is reached.

Conciliation
The conciliator must be a person who is an experienced and a trained specialist in

industrial relation matters and who can handle the situation. The minister of labour

appoints such a person within thirty five days that the dispute started. These thirty-five

days is made up of the seven days within which the mediator was appointed, the

fourteen days he was given to effect settlement and another fourteen days within

which the appointment of the conciliator was made. He is charged with discovering

101

the causes to a dispute and bringing about settlement. He is the chairman of the panel

and must be ready to listen patiently, impartially, maintain a neutral attitude and must

guard himself especially in his comments and criticism in order not to make matters

worse. To prepare conciliators who can be appointed any time, training manuals are

sent to officers of labour especially in the ministry to train them for the job.

A conciliator is expected to achieve settlement within fourteen days. If the settlement

is reached with the given time, the conciliator sends a report to the minister. The

report must state the terms of settlement duly signed by the parties involved. Thus, the

term become binding on them from the date it was signed. Conversely, if no

settlement is reached within fourteen days, a report is sent to the minister who will

within another fourteen days refer the case to arbitration panel. In most cases the

conciliator after studying the case may discover that he cannot settle the case. In such

situation he can also write to the minister within the same fourteen days.

The Industrial Arbitration Panel (IAP)
The grievance/dispute is referred to the IAP within sixty-three (63) days it started. The

IAP established in 1969 settles dispute that cannot be handled through mediation and

conciliation. Industrial Arbitration panel is made up of the chairman, deputy chairman

and ten (10) other members. Among the ten other members, two should be selected

from the worker’s association and two from the employer’s association. This panel is

given forty-two (42) days within which to effect settlement. If settlement is achieved

within the 42 days, the term of settlement is not published until after 21 days, within

which time either of the parties is supposed to raise an objection. But if no objection is

raised, the terms of settlement is published in a gazette and the agreement becomes

binding on both parties. Depending on the nature of the dispute, the minister of labour

has the right to extend the number of days for settlement. If however, an objection is

raised within the 21 days, the minister of labour will refer the dispute to the National

industrial court.

The National Industrial Court
This court appointed within 126 days the dispute started, is the highest industrial

relations court established for the settlement of industrial dispute. Its decision is final

and must be accepted by the parties concerned. It is made up of the president and four

other members referred to as ordinary members. In addition to these ones, the

president of the court is empowered by law to draw up four other assessors, two to be

appointed by and on behalf of the trade union organization and two by and on behalf

of the employer’s association.

The two assessors each from NLC and NECA are used when their opinion or input

will help towards the resolution of the dispute. The president of the court should be a

high court judge or a lawyer with at least 10 years’ experience. Altogether, there are

nine (9) members officiating in the industrial court. The court has exclusive

jurisdiction in the following cases:

a. To make awards for the purpose of settling trade disputes.

102

b. To determine questions as to the interpretation of

i. Any collective agreement.

ii. Any award made by an arbitration tribunal or by the court itself.

iii. The terms of settlement of any trade dispute as recorded in any memo

of agreement following conciliation.

It also has general jurisdiction on cases where workers are of the essential service and

also on cases where the use of IAP will not be appropriate as a settlement medium.

Such cases when received by IAP are referred to the NIC within seven days. The

practice and procedure of the court are governed by the National Industrial Court

Rules 1979 and the supplementary provisions in part IV of the Trade Dispute Decree

of 1976. It has settled a lot of cases since inception.

Inquiry and Investigation
This is not necessarily the last in the list of the statutory method of settling industrial

disputes. It is rather a process in the statutory procedure, which can be applied at any

stage when there is need to do that. It can therefore, be used where conciliation and

arbitration are considered unsuitable and where public interest is involved (such cases

that are sensitive). When the nature of a case is sensitive and can become so emotional

that it can easily be blown out of proportion, the dispute is sent to inquiry and

investigation from the onset in order to prevent any such problems.

4.0. Conclusion

Conflict is inevitable in any employment relationship and if left unchecked can affect

labour, management and the society at large. In the event of such industrial

grievances, there are established procedures that can help solve the problem. Parties to

the conflict are at liberty in either settling internally or using the statutory procedure.

5.0. Summary

In this unit, the two methods of settling industrial disputes were examined. Normally,

the grievance settlement procedure starts with the internal or voluntary procedure

and when matters are not resolved using the internal procedure, the statutory

procedure is applied.

6.0. Tutor marked Assignment

 Explain the statutory method of settling industrial grievance

7.0. References and further reading

Fashoyin, T. (1992). Industrial relations in Nigeria. Longman

Anugwom, G. (2007). Industrial relations system in Nigeria. Enugu: RhyceKerax

Publishers.

Uchendu, O. (2003). Industrial relations management: The Nigeria experience. Enugu:

Fulladu Press.

103

Unit 16 Industrial Democracy

Contents

1.0. Introduction

2.0. Objectives

3.0 Main contents

3.1. Definitions of the concept

3.2. Mechanism for Achieving Industrial Democracy.

 3.3 Methods of Rule Making in Industrial Relations

4.0. Conclusion

5.0. Summary

6.0. Tutor marked Assignment

7.0. References and further reading

1.0 Introduction

This is the last unit of the study. It is devoted to a very crucial factor in

industrial relations. Specifically, the unit will examine the concept of industrial

democracy. The mechanisms for achieving industrial democracy as well as the

methods of rule making in industrial relations will be discussed.

2.0 Objectives

At the end of this unit, students should be able to:

1. Explain the concept of industrial democracy

2. Discuss the mechanisms for achieving industrial democracy

3. Explain the methods of rule making in industrial relations

3.0 Main Contents

3.1 Industrial democracy refers to a process whereby workers are given the

opportunity to take part in decision-making activity in the organization. In a sense it

refers to an attempt to give or allow workers greater participation in management.

That is, a way of giving workers industrial citizenship in such a way that they feel

104

they are part of the organization. The need for industrial democracy arises from the

feelings of the workers that non-participation in organization decision making was

contributory to their marginalization, exploitation and deprivation in the work place.

The efforts of trade union made it possible for employers to accept the idea that

workers be allowed to take part in decision making in organizations.(see Anugwom,

2007).

3.2 Mechanism for Achieving Industrial Democracy

Joint Consultation Mechanism

 This according to Clegg (1979) is a half house between joint regulation and employer

or managerial regulation. It involve managers discussing issues with the representative

of workers, setting out their problems and proposals and listening to what the

representatives have to say, but then retaining the final responsibility for making

decision on the issue. This mechanism is just consultative and so does not give

workers enough room and power for influencing issues.

Collective Bargaining Mechanism

According to Uchendu (1998), Collective bargaining is a mechanism whereby union

and management are brought together in an interactive process and each is given an

opportunity to contribute to the determination of matters which are mutually important

to the parties and for the survival of the enterprise.

It gives both management and workers the opportunity to discuss issues and take joint

decisions. This is a higher level of workers participation than the join consultative

mechanism.

Work Council Mechanism

This is a committee made up of management and workers representatives that have

certain functions in the governance of a workplace. It gives chance for cooperation

between workers and management on matter affecting the organization. This

mechanism exists in Germany as a unique characteristic of its industrial relations

system. It is a higher level of industrial democracy than collective bargaining. It

bestows on the parties some powers such as:

a. The right to be informed on certain issues

b. The right to be consulted on some other issues.

c. The right to investigate matters on its own initiative.

Co-determination Mechanism

It involves the appointment of workers representative to the board of directors of

companies. It is also a unique feature of industrial relation system in Germany. Here,

worker’s representatives are appointed into supervisory boards and also management

boards that make or take the day- to- day decision in the organization. This is one of

the highest levels in the practice of industrial relations.

3.3 Methods of Rule Making in Industrial Relations:

105

It will be recalled that one of the common definition of industrial relations from the

pluralist perspective is that it is concerned with rules governing employment together

with the ways to which the rules are made and changed, interpreted and administered.

This definition, underscores the importance of rules in the work place. Rules may take

the form of contract or agreement between labour and management. There are two

major types of rules namely:

a. Substantive rules and (b) procedural rules:

Substantive rule is concerned with the terms and conditions of employment i.e issues

of direct and major importance in labour management relations. It covers issues

relating to

 a. Wages and salaries, including incentive schemes.

b. Hours of work, over time with its rate of pay, shift work with its rate of

pay.

 c. Annual leave and allowance and

 d. Sick leave and pay

It also covers issues like Job security, improvement of physical conditions of work,

promotion, discipline, transfers etc.

Procedural rule is primarily concerned with the principles which regulate the

relationship between management and union. They are those rules that settle the ways

in which the substantive rules are made, applied, challenged, changed and interpreted.

They include membership in negotiation, quorum, duration of agreement, effective

date, etc.

Rules generally can be made jointly by labour and management. It can also be made

together with the government as well as unilaterally by any of these three. The most

commonly recognized method is through the joint process. Whichever way is used,

the following are among the different ways of rule making as identified by Clegg

(1979)

a. Collective Bargaining Method: This involves a joint process in which two or all

the three actors take part in making the rules. It is perhaps the most generally

accepted method of rule making.

b. Statutory Method: This refers to rules made by the relevant state government

agencies in industrial relations. It could be through labour policies, industrial

arbitration panel, etc. Statutory rules may be through a joint process or by

unilateral process.

c. Employer Regulation Method: This is a situation where rules are made

unilaterally by the employer. Such rules are handed down through circulars and

guidelines. They usually emanate from issues regarded as managerial functions

or matters of managerial prerogative.

d. Trade Union Regulation Method: These are rules made by trade unions to

regulate the conduct and jobs of their members but which they can persuade

management to accept and implement.

e. Rules through Customs and Practice: A regularized and accepted way of doing

things may over a long time acquire the force of rule.

Self Assessment Test

106

What is industrial democracy?

 Are the mechanisms for achieving industrial democracy effective in the Nigeria’s

industrial relation system?

4.0. Conclusion

Industrial democracy is a way of giving workers industrial citizenship in such a way

that they feel they are part of the organization. The need for industrial democracy

arises from the feelings of the workers that non-participation in organization decision

making was contributory to their marginalization, exploitation and deprivation in the

work place. Organizations therefore establish mechanisms that ensure that workers

enjoy a sense of belonging in the work place.

5.0. Summary

This unit x-rayed the nature of industrial democracy, the mechanisms for achieving

industrial democracy as well as the method of rule making in industrial relations. The

mechanism for achieving industrial democracy include: joint consultation, collective

bargaining (which gives both management and workers the opportunity to discuss

issues and take joint decisions), work council mechanism and co-determination

mechanism. In Nigeria collective bargaining is considered the ultimate in labour-

management relations.

6.0. Tutor marked Assignment

Discuss the methods of rule making in industrial relations

7.0. References and further reading

Clegg, H.A (1979). The changing system of industrial relations in Great Britain.

London: Oxford.

Fashoyin, T. (1992). Industrial relations in Nigeria. Longman

Uchendu, O. (1998). The concept of collective bargaining. Unpublished .M.sc

 project report. UNN

Anugwom, G. (2007). Industrial relations system in Nigeria. Enugu: RhyceKerax

 Publishers.

Uchendu, O. (2003). Industrial relations management: The Nigeria experience. Enugu:

Fulladu Press.

