

CAREER^{EDITION 4} MANAGEMENT

Jeffrey H. Greenhaus Gerard A. Callanan Veronica M. Godshalk

Contents

Preface

xiv

PART I. THE CAREER MANAGEMENT PROCESS: THEORY AND APPLICATION

1 Introduction to the Study of Careers **2**

- The Changing Landscape of Work and Careers** 4
 - Organizational Cost Cutting and the Loss of Job Security 4
 - The Changing Structure of Organizations 5
 - The Changing Nature of Work 5
 - Change in the Psychological Contract 6
 - International Competition 6
 - Technology and the Churning of Jobs 7
 - Changes in Workforce Diversity and Demographics 7
 - Work and Family Life 8
- Definitions of Career Concepts** 9
 - What Is a Career? 9
 - Career Management 12
 - Career Development 12
- The Need to Understand Career Management** 13
 - The Individual Perspective 13
 - The Organizational Perspective 15
 - Summary of the Contemporary Workplace 17
- Summary** 18
- Assignment** 18
- Discussion Questions** 18
- Chapter 1 Case: Richard the Information Systems Executive** 19

2 Career Contexts and Stages **21**

- The Traditional Perspectives on Careers** 21
- Contemporary Perspectives on Careers: The Boundaryless and Protean Themes** 23
 - Boundaryless Career 23
 - Protean Career 24
 - Boundaryless and Protean Career Conceptualizations: Similarities and Differences 25

Social Influences on Careers	25
The Different Meanings of Career Success	26
The Developmental or Stage-Based Perspective on Careers	27
Adult Life Development	28
Erikson's Approach to Life Development	29
Levinson's Approach to Adult Life Development	30
Stages of Career Development	34
Stage 1. Occupational and Organizational Choice	35
Stage 2. The Early Career: The Establishment and Achievement Phases	36
Stage 3. The Midcareer	36
Stage 4. The Late Career	37
Difficulties in Applying a Career Stage Perspective	37
Summary	39
Assignments	40
Discussion Questions	41
Chapter 2 Case: Kevin at the Crossroads	41

3 A Model of Career Management **45**

An Overview of the Career Management Model	46
Theory and Research on the Career Management Process	48
Career Exploration	49
Types of Career Exploration	50
The Impact of Career Exploration on Career Management	51
Awareness	52
Career Goal	53
Career Strategy	54
Career Appraisal	55
Career Management as an Ongoing Process	56
Indicators of Effective Career Management	57
Summary	60
Assignment	60
Discussion Questions	60
Chapter 3 Case: Michele Terry the Aspiring Banking Executive	61

4 Applications of the Career Management Model: A Guide to Career Exploration **63**

Types of Career Exploration	63
Self-Exploration	64
Consideration of Needs Outside of Work	69
Techniques for Effective Self-Exploration	70

Collection of Data	70
Individual Assessment Instruments	70
Integrated Approaches to Self-Exploration	75
Organization-Sponsored Self-Exploration Programs	76
Informal Self-Exploration	77
Theme Identification	78
Environmental Exploration	79
Techniques for Effective Work Exploration	83
Understanding One's Preferred Work Environment	85
Overcoming Obstacles to Career Exploration: A Set of Guidelines	86
Self- and Environmental Exploration: A Reciprocal Relationship	89
Summary	90
Assignments	90
Discussion Questions	91
Chapter 4 Case: Joe Francis the Sales Executive	91
Appendix: Learning Exercises 1 Through 4	93

5 Applications of the Career Management Model: Goals, Strategies, and Appraisal

113

Career Goal Setting	113
Components of Career Goals	114
Development of Long-Term and Short-Term Conceptual Goals	116
Development of Long-Term and Short-Term Operational Goals	116
Are Long-Term Career Goals Necessary?	117
Overcoming Obstacles to Goal Setting: A Set of Guidelines	118
Inability to Set Career Goals: Career Indecision	122
Causes and Sources of Career Indecision	122
Types of Career Indecision	124
Possible Steps to Becoming Career Decided	126
Implications of Goal Setting for Organizations and Their Employees	127
Developing Career Strategies	131
Types of Career Strategies	131
Guidelines for the Development of Career Strategies	135
Career Appraisal	139
Types and Sources of Information Derived From Career Appraisal	140
Guidelines for Effective Career Appraisal	141
Career Management: A Blend of Formal and Informal Activities	143
Summary	144
Assignment	145
Discussion Questions	145
Chapter 5 Case: Kimberly the Graduating College Student	146
Appendix: Learning Exercises 5 and 6	149

PART II. STAGES OF CAREER DEVELOPMENT

6 Occupational and Organizational Choice

158

Occupational Choice 158

Theories of Occupational Choice 159

Occupational Choice as a Matching Process 160

Occupational Choice as a Developmental Process 162

Occupational Choice as a Decision-Making Task 164

Social and Cultural Influences on Occupational Choice 165

Guidelines for Effective Occupational Decision Making 167

Development of Self-Awareness 168

Development of Accurate Occupational Information 168

Effective Goal Setting 169

Development of Career Strategies 169

Organizational Choice: The Process of Entering an Organization 170

Theories of Organizational Choice 171

The Role of Expectations in Organizational Entry 172

Development of Unrealistic Expectations 173

Organizational Choice and Entry in Later Adulthood 177

Organizational Actions During the Entry Process 178

Attraction of Job Candidates 178

Realistic Recruitment 180

Do Realistic Job Previews Work? 181

Assessment and Selection 182

Individual Actions During the Entry Process 183

Development of Self-Awareness 183

Identification of Prospective Employers 183

Effective Job Interview Behavior 184

Assessing Organizations 185

Choosing Organizations 187

Summary 188

Assignments 189

Discussion Questions 189

Chapter 6 Case: Natalie the Retail Manager (Part A) 190

Appendix: Learning Exercises 7 and 8 193

7 The Early Career Stage: Establishment and Achievement

195

The Establishment Phase 196

Content Areas of Socialization 198

Stages of Organizational Socialization 199

Mutual Acceptance and the Psychological Contract 202

Continuing Tasks of Establishment	204
Floundering: Learning Through Experience	205
Organizational Actions During Establishment	207
Effective Recruitment	207
Effective Orientation Programs	207
Early Job Challenge	208
Frequent and Constructive Feedback	210
The First Supervisor: A Critical Resource	211
Encouragement of Mentor Relationships and Other Supportive Alliances	211
Individual Actions During Establishment	213
Career Exploration and Goal Setting	214
Career Strategies: Influencing the Environment	214
The Achievement Phase	215
Organizational Actions During Achievement	217
Provide Sufficient Challenge and Responsibility	217
Performance Appraisal and Feedback	219
Construction of Realistic and Flexible Career Paths	219
Stimulate Career Exploration	220
Individual Actions During Achievement	221
Set Realistic Goals	221
Performance and Responsibility on the Current Job	222
Mobility Paths	223
Attaining Sponsorship	223
A Word of Caution	223
The Early Career: A Question of Timing	224
Summary	225
Assignment	225
Discussion Questions	225
Chapter 7 Case 1: Natalie the Retail Manager (Part B)	226
Chapter 7 Case 2: Claudia the Star Performer	228

8 The Middle and Late Career Stages: Career Challenges for Seasoned Employees **230**

The Middle Career Years	231
Confronting the Midlife Transition	231
Remaining Productive: Growth, Maintenance, or Stagnation?	233
The Career Plateau	233
Obsolescence	237
Career Change	238
Organizational Actions During Midcareer	241
Help Employees Understand Midcareer Experiences	241
Provide Expanded and Flexible Mobility Opportunities	241

Utilization of the Current Job	242
Encourage and Teach Mentoring Skills	242
Training and Continuing Education	242
Broaden the Reward System	243
Individual Actions During Midcareer	243
Dealing With Job Loss	244
The Late Career	247
Remaining Productive	247
Preparation for Retirement	249
Early Retirement	250
Phased Retirement	251
Bridge Employment	251
Organizational Actions During Late Career	252
Performance Standards and Feedback	252
Education and Job Restructuring	252
Development and Enforcement of Nondiscrimination Policies	252
Development of Retirement Planning Programs	253
Establishment of Flexible Work Patterns	254
Hiring Seasoned Employees	254
Individual Actions During Late Career	254
Summary	255
Assignment	256
Discussion Questions	256
Chapter 8 Case: George the Banker	257

PART III. CONTEMPORARY ISSUES IN CAREER MANAGEMENT

9 Job Stress and Careers 262

Job Stress: An Overview	263
Sources and Consequences of Stress	264
Type A Behavior as a Source of Stress	268
Career Transitions as a Source of Stress	269
Employment Bias as a Source of Stress	271
Burnout	272
Technology-Induced Stress and the Potential for Workaholism	275
Coping, Social Support, and Stress	276
Organizational Actions	280
Summary	282
Assignment	283
Discussion Questions	283
Chapter 9 Case: Sally the Stressed Saleswoman	284

Work–Family Conflict: When Work and Family Are “Enemies”	288
Work–Family Enrichment: When Work and Family Are “Allies”	292
The Two-Career Family	294
Sources of Stress in the Two-Career Relationship	295
Work–Family Conflict	296
Restricted Career Achievements	297
Competition and Jealousy	299
The Impact of Two-Career Status on Children	299
Quality of Life in Two-Career Families	300
Social Support	300
Coping With Work–Family Stress	301
Flexibility	302
Organizational Responses to Work–Family Issues	303
Dependent Care	305
Flexible Work Arrangements	306
Changing the Organization’s Work–Family Culture	309
Career Management and the Quality of Life	311
Summary	314
Assignment	315
Discussion Questions	316
Chapter 10 Case: The Prized Promotion	317

Fairness in Organizations	322
Career Advancement	323
Job Performance Assessments	323
Lost Opportunities	324
A Model of Organizational Fairness	327
Stereotypes	328
Psychological Distance	329
Cultural Misunderstandings	329
Is Diversity Inherently Valuable?	330
Conclusion	332
Organizational Actions	333
Characteristics of the Multicultural Organization	333
Elimination of Access Discrimination	333
Mutual Accommodation	334
Elimination of Treatment Discrimination	334

Structural Integration	335
Minimal Intergroup Conflicts	335
Responsive to Work–Family Issues	335
Organizational Approaches to the Challenges of Diversity	336
Affirmative Action	336
Valuing Differences	337
Managing Diversity	337
Organizational Programs and Policies	338
Communication Regarding the Meaning and Importance of Diversity	339
Unbiased Hiring Systems	340
Identification of Critical Diversity Issues	340
Diversity Training and Learning	341
Language Policies and Programs	341
Sexual Harassment Policy	342
Full Utilization of Career Systems	343
Family-Responsive Programs and Policies	344
Leadership and Accountability	344
Managing Diversity: Opportunities and Competence	345
Individual Actions	347
Summary	349
Assignment	349
Discussion Questions	349
Chapter 11 Case: Dave the Aspiring Executive (Part A)	350

12 Entrepreneurial Careers 353

Entrepreneurship: An Overview	354
Choosing an Entrepreneurial Career	355
Autonomy and Independence	356
Personal Characteristics	357
Environmental Conditions	360
Other Factors That Encourage Entrepreneurial Careers	361
Passion for a Product or Service	361
Presence of Role Models	362
Entrepreneurial Bridge Careers	364
Support for the Entrepreneurial Career	364
Characteristics and Experiences of Female and Minority Entrepreneurs	368
Female Entrepreneurs	369
Minority Entrepreneurs	372
Selecting and Managing the Entrepreneurial Career	374
Summary	377
Assignment	378
Discussion Questions	379
Chapter 12 Case: Dave the Aspiring Executive (Part B)	379

PART IV. CAREER MANAGEMENT IN WORK ORGANIZATIONS

13 The Role of Strategic Human Resource Management Systems in Career Management 382

Integration of Career Management Within Strategic HRM Systems 383

Strategic Human Resource Processes 385

Workforce Planning and Staffing 385

Learning and Development 392

Performance Management and Rewards 400

Employee Relations 405

Diversity 406

Summary 406

Assignment 407

Discussion Questions 407

Chapter 13 Case: The Corporate Policy Change 407

14 Closing Thoughts on Career Management 409

Looking to the Future 410

Effective Career Management 411

Assignment 413

Endnotes 414

Index 457

About the Authors 485