HRM Ethics: Revealing Practices That Deceptively Manipulate Good HRM Policies

Michelle Alarcon, Esq., MBA Asst. Professor

> Hawaii Pacific University 1132 Bishop Street, Suite 504 Honolulu, HI 96813-2820 USA

The Cost of Integrity and Decency

- cost of disruptions in the workplace
- administrative costs
- Ioss of personnel time
- conflict resolution
- possible lawsuit
- Iow morale
- decrease in productivity.


Supreme Court and Public Opinion

- Justices and the people are not always in agreement, but rather that they come into line with one another over time
- Both parties lose in an unfair employment relationship.

Manipulation

- To change by artful or unfair means so as to serve one's purpose, or
- A shrewd or devious management, especially for one's own advantage

Two Scenes of Deception and Manipulation

Scene 1: Disabled Employee

- Mr. Z was injured and the doctor gave him a minor 15-lb. restriction on the use of his left arm
- He requested to have newer wheels for the cart so it is easier to maneuver.
- The manager saw this opportunity to fire Mr.
 Z in order to squeeze in his best friend who has been eyeing this post.

ADA Accommodation

- Manager used an ADA accommodation that would allow him to legally terminate Mr. Z
- He transferred Mr. Z to "light duty" administrative work as his accommodation
- He did not choose the accommodation that will allow Mr. Z to stay in his regular job: modification of equipment

Layers of Manipulation

- Choosing the transfer accommodation v. equipment modification
- Expert manipulated document to show that he cannot perform the essential function of the job - this tool was used to justify the predetermined result
- 3. the company changed the question for the doctor regarding Mr. Z's ability to perform the essential functions such that the doctor was to answer in the negative

Scene 2: You're not one of us

- Ms. A was asked by supervisor to rescind a complaint against an employee he likes.
- Ms. A refused and was warned that "whatever you did to Mr. B, you're gonna get it."
- Ms. A was later blocked for promotion through layers of manipulation of the promotion test

Probable Causes of Deception and Manipulation of Company Policies

- 1.) "Buddy" Nepotism
- 2.) Tribal Culture
- 3.) False Sense Of Company Pride And Decency
- 4.) Lack Of Personal Integrity And Decency


- Favoritism based on kinship
- Policies restrict hiring of relatives that would be under the manager's departmental control
- HR decisions based on merits is not nepotism even if it involves a relative – no favoritism

Buddy Nepotism

- Favoritism based on friendship, or expanding nepotism to friends.
- The expansion of nepotism to friends who are given favors based purely on the relationship

Rethink anti-nepotism policies

- The focus on nepotism should be on the act of "favoritism" and not on the relationship
- If policy focus is on relationship, not hiring relatives who have merits may be some type of reverse discrimination

Tribal Culture

- A tribal clique from a wide area spanning various geographic regions of an organization, transcending various ethnic, social, or demographic differences.
- The only commonality amongst the members may be a common enemy, or a common goal, and members could be acting in defense or attacking an "enemy" of one member of the group.

False Sense Of Company Pride

- Flows from the pride of workers for the product or service that the company has successfully developed
- False pride is when employees cover-up the mistake, or not admit a flaw or wrongdoing because of a false sense of superiority.
- Staff would behave in a group-think fashion evolving in a full-blown conspiracy to cover up the mistake

Personal Integrity And Decency

- An ethical attitude not to outwit, trick or outsmart people with the goal of manipulating them to serve only one's personal agenda.
- Company decency through an ethically solid organizational culture sustained by internal checks and balances and external audits.

Recommended HRM Areas

PROBABLE CAUSES OF DECEPTION AND MANIPULATION	SYMPTOMS AND EFFECT*	RECOMMENDED HRM Areas
Buddy nepotism	 Favoritism Low morale Bad hiring Discrimination 	 Selection and Staffing Performance Management Employee relations and discipline Ethical training
Tribal culture	GroupthinkConspiracyDiscrimination	 Training HRM Audits Employee Relations
False sense of company pride	 Inability to evaluate flaws in internal processes Inability to correct flaws Slow or minimal product or service development 	TrainingHRM Audits
Lack of personal integrity	 Theft and other rule violations Conspiracy Workplace conflict Lack of Teamwork Other bad acts 	 Selection and Staffing Performance Management Employee relations and discipline

Performance Management

Extend beyond documentation and have a system of checks and balances to ensure that

a.) assessments are conducted on the merits

b.) decisions are based on assessed merits
[thereby preventing nepotism or bias of any type].

System of checks and balance

- Supervisor reporting the activities and results of evaluations to the next level manager, or to a panel of other supervisors;
- 2. Creating a performance management committee comprised of members from several departments serving on rotation for a set period.
- 3. Conduct HRM audits that link PM's contribution to the company's ethical scores.

Training

- Every manager who leads people must be a good trainer him- or herself
- Ethics training must be reinforced regularly through some informal sessions by every supervisor in their own way that fit the makeup of their distinct set of personnel.

Environmental Psychology

- Behavior in relation to the physical environment
- A strong ethical environment could influence one's personal integrity.

CONCLUSION

1. The <u>true enforcement</u> of every HR policy should be monitored and prioritized with such importance as the creation of such policies

2. Create a solid implementation of HRM policies through a strong, <u>values-based</u> organizational culture.