INDEX

AA, see Affirmative Action (AA)
Aboriginal people, 124b–125b
absenteeism, 45, 80, 254, 257b–258b
ABTA, see Association of British Travel Agents (ABTA)
acceptance, 248
access to work, 211
Accor, 8
accreditation, 1, 131b
action-oriented talent management approach, 246
adaptation for hard times, 249b
adjustment period, 79t
advancement opportunities for employees, 121
adventure training, 126
Aero-care, 184b
Aer Rianta disabled workers, 210b
affective questions, 42
affinity, 43
Affirmative Action (AA), 189, 196–7, 197t
affluent worker construct, 20
AFPC, see Australian Fair Pay Commission (AFPC)
Aguilar, Norma, 147b
AIRC, see Australian Industrial Relations Commission (AIRC)
Anita Roddick’s Body Shop, 221
annual appraisals, 257b
anthropological concept of culture, 191
Appleton, David, 234b
application for lodging, 84f
appraisals, 103–7, see also management and appraisal performing or ignoring annual, 257b
exciting and fun performance, 103b
apprenticeships, 127–9
AR Hotels, 52b
Asia-Pacific Human Resources Management Council, 29
Association for Supported Employment, 211
Association for Tourism and Leisure Education (ATLAS), 129
Association of British Travel Agents (ABTA), 16b
ASX200 companies, 204b
ATLAS, see Association for Tourism and Leisure Education (ATLAS)
attitudes, 40b, 41b, 202, 205b
Attribution Theory, 105, 105f
Australia Labour Day, 166
Australian Centre for Industrial Research and Training, 146
Australian Fair Pay Commission (AFPC), 177
Australian Human Resources Institute, 29
Australian Industrial Relations Commission (AIRC), 175, 178b
Australian Industry Group, 181b
Australian Red Cross, 249b
Australian Safety and Compensation Council, 155b
Australian Wheat Board, 217
Australian Workplace Agreements, 177
Australia Sustainable Tourism Cooperative Research Centres (STCRC), 220
Baby Boomers, 207
Baggage handlers, 174, 183b–185b
balance of power, 167
Baldrige Award, 70
Barrett, Rob, 254b–255b
behavioural-anchored rating scales (BARS), 109–10
behavioural observation scales (BOS), 109–10
behaviour modelling approach, 123
benchmarking, 32
best fit approach, 241
best practices, 241, 244, 248
biased decision-making, 104-5
biculturalism, 203, 212
bit of biffo, 217
Black and White Taxi, 137b
Blair, Tony, 216
Blockley, Jeremy, 137b
block release courses, 126b
Body Shop mission statement, 222f
BOS, 222f
bottom-up forecasting, 49-50
boundaryless career, 153, 252
Boyd, Brian, 181b
branding marketing, 120b
Braud, Claire, 205b-206b
Brisbane Airport Corporation, 184b
British craft unions, 179
Brown, Gordon, 143b
budgeting, 5b
business ethics, 221-5
business travel case study, 240b-241b
Cadbury brothers, 221
Cairns, 83b-84b, 137b-138b
Canberra’s clubs, 156b-157b
capital, 28, 29, 73
Carberry, Kay, 16b

careers, 252
case study, 132b-133b
development, 130-6, 154
minorities, 190
opportunities with Skyrail, 245b
protein, 153, 154, 252
recipe, 133
tourism and hospitality industry, 131
women, 203
Carmody, Julie, 121
Caro, Jane, 204b-206b
Casper, Steve, 103

casual workers, 223
CAUTHBE, 129
center for hospitality research (CHR), 129
CEO, 226, 229
child employment, 149b
Children and Community Services Act 2004, 149b
Chinese Milk Product Scandal, 217
CHR, 226, 229
code of conduct, 232
code of ethics, 231-3, 232f
cognitive dimensions, 44
cognitive expressions, 43f, 43-4
collectivism, 173, 191
commitment of employees, 5
corporate social responsibility (CSR), 224
corporate travel case study, 240b-241b
council of Australian government, 181b
Council University, 129
corporate culture, 54
corporate travel case study, 240b-241b
council of Australian government, 181b
Cotton, Bob, 142b-144b
council of Australian government, 181b
Boyd, Brian, 181b

creative practices, 70	**commonwealth laws**, 199f
critical incident, 105, 109t	**discrimination**, 198t
criticism, 101	**effectiveness criteria**, 208t
cross-cultural awareness training seminars, 125b	**employee values**, 197t
cross-cultural training, 192	**legislation**, 199f
CSR. see corporate social responsibility (CSR)	**mistakes**, 197t–198t
culture, 191–3	**stereotypes**, 198t, 212
conformity, 218	**downsizing**, 4b, 53–6, 217t
management, 198	**Doyle, Peter**, 177b
sensitivities, 196	**du Belay, Ellen Dubois**, 41b
customer	**Duffy, Lorraine**, 155b
interface behavior, 7	**EAP. see Employee Assistance Programmes (EAP)**
satisfaction measurement, 106	**economics**, 248
service, 137b–138b, 239	**crisis of 2009**, 217
databases, 50–1	**determinism**, 241
Decent Work Agenda, 144b	**quality of work life**, 161
decision-making, 30, 104–5, 225–7	**recession**, 52, 56, 206b, 239–40
defence, 43f, 44	**women in management**, 206b
dietology, 226	**education for future workforce**, 241
Department for Culture, Media and Sport, 220	**eight-hour work day**, 148, 166
deregulation model, 223	**e-learning**, 126, 127b
development. see also careers, development, training and development	**Elephant and the Flea** (Handy), 145
associated costs, 219	**Elite Island Group**, 254b–255b
case study, 124b–125b	**emotional intelligence**, 107
Chartered Institute of Personnel Development, 3, 29	**employee(s)**, 167
ethical behavior, 225–6	**advancement opportunities**, 121
involves, 118	**appraisals**, 103
moral, 227	**assistance**, 256b
OECD, 128	**autonomy**, 218
personal, 24	**centered focus**, 66
professional, 120b, 256b	**commitment**, 5
tourism, 219	**continued training**, 117
De Vere Hotels, 128	**diversity management**, 197t
discretion, 5b	**employer relationship**, 165
discrimination, 198t, 208, 212	**ethics**, 229
discussion method, 126	**function**, 37
Disneyland Paris disabled workers, 210b	**importance**, 242, 245
disposition, 43	**labour turnover**, 87
distance learning, 126b	**manager**, 21
distinctiveness, 105f	**privacy**, 218
distributive justice, 226	**relations**, 168
diversity management, 187–212, 229	**role**, 1–2
Australia, 199f	**role in tourism**, vii
satisfaction, 87	**shared interests**, 137b–138b, 239
stresses, 158–159
training, 117
values, 197
welfare, health and safety, 144
Employee Assistance Programmes (EAP), 160
employers, 224
employment, 222, 166, 245b–246b
Enron, 217
entrepreneurs, 18
environmental factors, 31t–32t, 242
EOWA. see Equal Opportunity for Women in the Workplace Agency (EOWA)
Epstein, David, 184b
equality, 194, 196
Equal Opportunity for Women in the Workplace Agency (EOWA), 204b
equity, 230
ethics
behave, 226
challenges, 224
decision-making, 216, 218, 222, 224, 225
defined, 215
employees, 229
feedback, 231
global economic crisis of 2009, 217
HR, 221–5, 230
issues, 217t–218t
managers, 229
visions and missions statements, 225
ethnic, 190, 212
ethnocentricity, 212
Etzioni, 138b
European Europarc Federation, 220
European Leonardo da Vinci programme, 209
experiential knowledge, 28
external analysis, 68f
external attribution, 105–6
external factors, 248

Ferguson, Martin, 250b
fine-dining, 49
First Choice Holidays, 16b
Five Forces model, 33, 34f
flexibility, 12, 123, 152
Ford, Henry, 221
forecasting, 37f, 46–54, 48, 55, 213
foreign born service workers, 190
Four Seasons Hotels and Resorts, 41b
Freeman, Don and Judy, 124
front-line employees, 40, 49, 106, 135t
front-line managers, 251
functional flexibility, 123
F World: How We Learned to Swear by Feminism (Caro), 204b

Gallagher, Katy, 157b
gap analysis labour retention, 33f
gendered form of discrimination, 212
Gender in the Boardroom, 205b
general managers function, 37
general meeting case study, 98b–99b
generational value sets, 207–8
Generation X-ers, 207, 208
Generation Y-ers, 207, 208, 252
Gillard, Julia, 178b, 248b
glamour, 18
glass ceiling, 204–7, 212
case study, 204b–207b
globalisation, 8, 150, 188, 192
goal-setting, 101
gold collar workers, 146
Government encouragement for tourism, 143b
Greer, Angela, 53b
going workforce, 207
Guerra, Daniel, 137b

Hall, Bruce, 147b
halo effect, 105
Halogen eAppraisers, 103
Handy, Charles, 145
hard (instrumental) human resource management, 65–6
Hewlett-Packard, 217
hierarchical privilege, 230
HIH, 217

280
<table>
<thead>
<tr>
<th>Hilton group, 22, 210b</th>
<th>environmental factors, 242</th>
</tr>
</thead>
<tbody>
<tr>
<td>Hire Disability Solutions, 211</td>
<td>and ethics, 215–36</td>
</tr>
<tr>
<td>hiring, 24, 39–45, 40b</td>
<td>industrial relations and legal aspects, 168–70</td>
</tr>
<tr>
<td>HMAA. see Hotel Motel and Accommodation Association (HMAA)</td>
<td>meaning and purpose, 140–1</td>
</tr>
<tr>
<td>Holding, Tim, 181b</td>
<td>personnel, 3f</td>
</tr>
<tr>
<td>holistic approach to training and development, 117</td>
<td>prescriptive approach, 238</td>
</tr>
<tr>
<td>Homewood Suites Chicago-Downtown, 53b</td>
<td>role, 168</td>
</tr>
<tr>
<td>hospitality, 11b, 148b–149b, 221–5. see also tourism and hospitality industry</td>
<td>strategic model, 68f</td>
</tr>
<tr>
<td>Hospitality Industry Guide to Safety, 155b</td>
<td>tourism context, 1–25</td>
</tr>
<tr>
<td>hotel(s), 74–5, 134b–135b, 210b</td>
<td>whistleblowing, 234–5</td>
</tr>
<tr>
<td>Hotel Buildings Allowance, 143b</td>
<td>human resources planning (HRP), 27–56</td>
</tr>
<tr>
<td>Hotel Motel and Accommodation Association (HMAA), 155b</td>
<td>process, 37f</td>
</tr>
<tr>
<td>Hotel School at Intercontinental Sydney, 133, 134b</td>
<td></td>
</tr>
<tr>
<td>Hotel School Sydney, 134b–135b</td>
<td></td>
</tr>
<tr>
<td>Howard, John, 216</td>
<td></td>
</tr>
<tr>
<td>HR. see human resources (HR)</td>
<td></td>
</tr>
<tr>
<td>HRD. see human resources development (HRD)</td>
<td></td>
</tr>
<tr>
<td>HRIS. see human resources information management system (HRIS)</td>
<td></td>
</tr>
<tr>
<td>HRM. see human resources management (HRM)</td>
<td></td>
</tr>
<tr>
<td>HRP. see human resources planning (HRP)</td>
<td></td>
</tr>
<tr>
<td>human capital, 73</td>
<td></td>
</tr>
<tr>
<td>humanistic human resource management, 65–6</td>
<td></td>
</tr>
<tr>
<td>human resources (HR)</td>
<td></td>
</tr>
<tr>
<td>activities, 78f</td>
<td></td>
</tr>
<tr>
<td>department function, 38</td>
<td></td>
</tr>
<tr>
<td>departments, 22</td>
<td></td>
</tr>
<tr>
<td>ethical principles, 230</td>
<td></td>
</tr>
<tr>
<td>ethics, 229</td>
<td></td>
</tr>
<tr>
<td>future, 238–58</td>
<td></td>
</tr>
<tr>
<td>job analysis, 78f</td>
<td></td>
</tr>
<tr>
<td>multinational luxury hotels, 22</td>
<td></td>
</tr>
<tr>
<td>objectives, 68f</td>
<td></td>
</tr>
<tr>
<td>outcomes, 68f</td>
<td></td>
</tr>
<tr>
<td>planning, 35–8</td>
<td></td>
</tr>
<tr>
<td>practices, 68f, 230</td>
<td></td>
</tr>
<tr>
<td>reappraisal, vix</td>
<td></td>
</tr>
<tr>
<td>requirements, 50</td>
<td></td>
</tr>
<tr>
<td>human resources development (HRD), 114, 117</td>
<td></td>
</tr>
<tr>
<td>human resources information management system (HRIS), 35f, 35–6, 55</td>
<td></td>
</tr>
<tr>
<td>human resources management (HRM), 65–71</td>
<td></td>
</tr>
</tbody>
</table>
international labour market, 13
International Labour Organization (ILO), 17, 29, 144b, 173, 220
international marketing campaign, 196
International Master in Tourism and Leisure (IMTL), 129, 130b–131b
international tourist industry, 8
interview, 83f
intransional cultures, 191
investment and profitability link between, 117
Investors in People, 29
IR. see industrial relations (IR)
Iraq invasion, 216
IRM. see industrial relations management (IRM)

Jackson, Margaret, 250b
Jackson Report, 250b
James, Guyonne, 16b
job analysis, 71–4, 78f
job autonomy, 252
job crunch, 207, 212–13
job descriptions, 72
job design, 78f
benchmarking, 32
checklist, 79f
levels, 75–6
methods for process management, 77–9
process management, 74–7
job insecurity, 217t
job losses in Australian tourism, 250b–251b
job quality, 142
job rotation, 77, 123
job satisfaction, 18, 241
job security for casual workers, 223
job specialisation, 77
job specifications, 72, 73
job vacancies application guide, 83b–84b
JP Morgan Chase, 127b
just-in-time workforce solution, 150

Kentucky Fried Chicken, 8
key environmental factors, 31t–32t
key performance indicators (KPI), 93, 100
kindness, 41b
knowledge management, 28, 29, 54
KPL see key performance indicators (KPI)
management and appraisal performing or ignoring, 91–110
appraisal interview methods, 104–7
balanced scorecard and other techniques, 108–10
biased decision-making, 104–5
context, 106–7
internal and external attribution, 105–6
self-appraisal, 107–10
steps, 100–4
manager, 21, 229, 231
Mansson, Henrik, 41b
manufacturing, 6, 24
marginal worker theory, 20
Marriott Hotels Corporation, 8, 66, 222
Marxists, 171t
Masters and Servants Act, 179
Mayo, Fred, 40b
McDonald’s, 7, 8, 66
McNally, Chris, 161b–162b
mediation, 176f
men’s attitudes, 205b
mental variety, 79t
mentoring, 124
MIB School of Management, 129, 130b
Minimum Wage Fixing Convention of 1928, 179
minorities, 190, 212
MishFd, George, 177b
mission statement, 116b, 130b–131b, 222, 222f, 225
Modern Apprenticeships scheme, 128
Modem Times, 92
Moore, Rila, 248b–249b
moral development, 225–7
morale, 53b, 54, 80
moral rights, 226
Moran, Matt, 177b
Movenpick Hotel and Resorts, 41b
MP budget letter case study, 142b–144b
Mulpha, Australia, 134b–135b
multi-skilling, 123
multi-tasking staff, 53b
My Travel Group, 16b
Nando’s restaurant chain, 244
National Long-Term Tourism Strategy, 251b
National Tourism Boards, 143b
national wage cases, 175
national work safety laws case study, 180b–181b
net overseas migration (NOM), 189
new employee training, 117
NOM, see net overseas migration (NOM)
normative model, 5
NQ, see Queensland Training Awards (NQ)

occupational community, 18, 19t
occupational health and safety (OHS), 154–6
OECD, see Organisation for Economic Cooperation and Development (OECD)
Office of Employment Advocate (OEA), 177
Office of Travel and Tourism Industries, 220
off-the-job training, 122t, 125–7, 126b
older workers, 189, 207–9
Olle, Stephen, 138b
121 employment advice service, 211
one resort, three restaurants, 49f
One.Tel, 217
on-the-job training, 122t, 123–5
on-track in-house training case study, 127b
operator-based training, 120b
organisation(s)

human resource management and ethics, 216–25, 227–34
structure, 74–5
Organisation for Economic Cooperation and Development (OECD), 128
orientation, 20, 114
outplacement services, 54

patterns, 192–3
pay equity, 230
perception, 202–3
perceptual biases, 104
performance, 96, 101–2, 108
performance appraisal, 93, 96, 97–104
annual, 257b
common techniques, 109t
defined, 91–2
performance management, 92–9
case study, 98b–99b
Perry, Jane, 127b
personal development, 24
personality, 4b, 40b
personal outcome, 43f, 44
personal satisfaction, 44
personal service, 41b
personnel vs. human resources management, 3t
perspective shapers, 208
PES. see Political, Economic, Social and
Technological (PEST) analysis
planned retirement, 48
pluralists, 171t, 172
poisoning, 155b
Political, Economic, Social and Technological
(PEST) analysis, 30
population, 188–90, 189
Porter, Michael, 33
Porter's five forces, 33, 34f
portfolio career, 153
Portman Ritz-Carlton Hotel in China, 246
position description, 83f
power, 173, 191, 224
Prentiss, David, 53b
prescriptive approach, 238
Preston Robert Tisch Center for Hospitality,
Tourism, and Sport Management, 40b
proactive approach, 116
process management, 65–89
HRM planning, 70–1
HRM process, 67–9
HRM process in tourism, 69–70
induction, 84–8
job analysis, 71–4
job design, 74–9
recruitment and selection, 79–84
professional development, 120b, 256b
professional identity, 247
professionalisation, 247
programmed instruction method, 126
progressive organizational diversity awareness
model, 201f
protein career, 153, 154, 252
psychometric testing, 218

Qantas, 8, 174, 183b–185b
quality assurance, 75
quality control, 75
quality employment strategy, 22t

quality management, 74
quality of work life, 140–62
quantity of work, 152
Queensland diversity management legislation,
199f
Queensland Training Awards (NQ), 125b
quest for talent, 252, 254
Quest Services Apartments Business Travel
Survey, 240b

racial outcome, 212
RADAR People of the Year Human Rights
Award, 209
rationalists, 171t, 172
Radisson Hotel Bloomington, 53b
Raydale Holdings Pty Ltd, 149b
Reagan, Allan L., 52b
Reagan, Ronald, 203
recession, 52b
Recognized Seasonal Employer (RSE), 188
recruitment, 70f, 79–84, 125b
benchmarking, 32
challenges, 241, 247
critical factors, 243t
disabled workers, 211
methods, 81f
SJC, Antigua, 256b–257t
registered training organisations (RTO), 128
relativism, 226
Reno-Sparks Convention and Visitors
Authority (RSCVA), 103, 103b
Resources Infrastructure Flattening (RIF), 4b
restaurant(s), 8, 49f
rallies against award changes, 177b–178b
Restaurant and Catering Australia, 177b–178b
retention, 51–2, 243f, 247
retirees, 207
revision courses, 126b
Reynolds, Ian, 16b
Ridout, Heather, 181b
RIF. see Resources Infrastructure Flattening
(RIF)
Ritz Carlton creative practices, 70
Robert Walters London, 147b
Royal Bank of Scotland, 246
RSCVA. see Reno-Sparks Convention and
Visitors Authority (RSCVA)
INDEX

RSE. see Recognized Seasonal Employer (RSE)
RTO. see registered training organisations (RTO)

Safe Work Australia Council, 181b
sales volume, 50
Samarcq, Bob, 157b
sandwich courses, 126b
Savannah Guides Ltd, 115, 119, 121
 case study, 115b–116b, 120b–121b
scheduling, 152
Scottish tourism and hospitality sector, 246
scripting, 40
seasonality, 12, 24, 39, 51–3
selection, 79–81. see also recruitment challenges, 241
 inappropriate, 46
 interview, 41b
 process, 83f, 84f
 SJC, Antigua, 256b–257b
selective perception, 104
self-appraisal, 107–10
self-interest, 224
self-reported feedback, 107–8
self-study, 126b
semantic differential scale, 109b
service, 6–7, 42–3, 43f, 44
 interface, 39–40
 outplacement, 54
 predisposition model, 43f
 predispositions survey, 57–64
 workers productivity, 190
service encounter, 40
Service Predisposition Instrument (SPI), 42–5, 44f
Service Predisposition Score (SPS), 44
service quality, 14, 96, 118
Shangri-La hotels, 7, 27, 222
Sheldon, Tony, 183b
Sheilds, Val, 137b
short-changed hospitality workers, 148b–149b
short-termism, 55, 119
Silents, 207
Simmons, Chris, 137b
Simpson, Julia, 127b
simulation models, 50
Singapore Airlines, 222

SJC. see St James’s Club (SJC), Antigua
skill training case study, 40b–41b
Skyrail, 245, 245b–246b
small-medium sized enterprises (SME), 182
SMART. see specific, measurable, agreed, realistic, and time-bounded goals (SMART)
smoking, 156b–157b
social needs, 247–8
social process model, 81–2
societal issues, 142
Society for Human Resource Management, 29
Sofitel Melbourne, 161b–162b
soft (humanistic) human resource management, 65–6
solidarity, 173
sommelier, 161b–162b
Southern Cross University, 133, 134b–135b
special, measurable, agreed, realistic, and time-bounded goals (SMART), 102
SPI. see Service Predisposition Instrument (SPI)
sponsored courses, 126b
sports personalities, 217
SPS. see Service Predisposition Score (SPS)
staffing requirements, 46–54
staff management for smaller budgets case study, 52b–53b
staff training, 257b
standardised company displays, 7
statistics defined, 4b
STCRC. see Australia Sustainable Tourism Cooperative Research Centres (STCRC)
stereotyping, 105, 198b, 198c, 202–3, 212
St James’s Club (SJC), Antigua, 254b–258b
Stockland, 246b–246b
strategic human resource management, 67, 68f
strategic partner, 65–6
strategic performance management system, 95f
strategic planning, 27, 29–37, 189, 224
Strengths, Weaknesses, Opportunities, Threats (SWOT) analysis, 30
stress, 157–9
student placement/work experience ethics, 227b–229b
succession planning, 48
Sustainable Destinations, 220

285
Sustainable Enterprises, 220
Sustainable Resource Management, 220
sustainable tourism paradigm, 219
SWOT. see Strengths, Weaknesses,
Opportunities, Threats (SWOT) analysis
systems model of performance, 92f

TAFE system, 86b, 128, 135t
talent, 243–7
Talent Management stakeholders, 253
tasking, 176f
Tambrey Tavern and Function Centre, 149b
tasks, duties and responsibilities (TDR), 72
task variety, 79t
tavern fines, 149b
TDR. see tasks, duties and responsibilities
(TDR)
team building in turbulent times, 248b–249b
TEFI. see Tourism Education Futures Initiative
(TEFI)
teleology theoretical approaches, 226
termination, 224
Terminator, 92
Testgrid website, 42
TGI Fridays, 7
Thatcher, Margaret, 203
theft, 14, 15f
THE-ICE, 129
The Matrix, 91
Theory of Human Motivation (Maslow), 247
Thomas Cook, 16b
twelve-component view of attitudes, 42
temperature appraisal, 108
tickner, Robert, 249b
tips, 224
tjapukai Aboriginal Cultural Park, 124,
124b–125b
tongue-in-cheek lexicon, 4b–5b
tour desk attendant, 44f
tourism, 1–25, 218–25
employee role, vii
government encouragement, 143b
heterogeneous workforce, vii
job losses, 250b–251b
organisational structure, 75
resilience, vii
Tourism Alliance, 142b–144b
tourism and hospitality industry, 8–12, 10f, 132
career paths, 131
career paths, 131
career paths, 131
career paths, 131
career paths, 131
characteristics, 223
commonalities, 238–9
education, training and development, 129
implementing fundamental reforms, 249
managers progression pattern, 135t
performance management defined, 94–7
professional future, 247–53
sectors, 238
service quality, 118
training, 119
Tourism Education Futures Initiative (TEFI),
129
Tourism Queensland organisational chart, 76f
Tourism Tropical North Queensland (TTNQ),
137b, 232, 233f
Trades Union Congress (TUC), 16b–17b
trade unions, 14–15, 173, 174
trailing spouse syndrome, 192
training and development, 79t, 114 38
benchmarking, 52
case study, 124b–125b, 130b–131b
cost, 223
deptartment defined, 5b
diversity management, 197t
IMTIL, 130b–131b
programs implementation, 118t
service quality, 14
typologies, 12t
Transport Workers Union (TWU), 174,
183b–184b
tropical savannahs, 115
TTNQ. see Tourism Tropical North
Queensland (TTNQ)
TUC. see Trades Union Congress (TUC)
TWU. see Transport Workers Union (TWU)
under-staffing, 14
unemployment benefits, 30
unethical behavior, 232
unions, 173–4
unitarists, 170t, 171–2
United Nations World Tourism Organization
(UNWTO), 17, 29, 220
University Placement Coordinator (UPC), 227b
utilitarian decisions, 226
INDEX

vacancies, 45–6
validity, 4v
value-laden business, 216
VET. see vocational and education training (VET) programmes
Victorian Employers Chamber of Commerce and Industry, 181b
Victorian Trades Hall council, 181b
Viles, James, 161b--162b
Villa Romana Trattoria, 137b
Virgin Blue, 8
virtual organisations, 252
visions. see mission statement
Visitor Information Centre, 137b
vocational and education training (VET) programmes, 128

Walters, Robert, 146, 146b
war for talent, 252
welfare, health and safety, 144
What, Bruce, 39
whistleblowing, 234–5
case study, 234b–235b
Williams, Hughie, 184b
women, 200, 203, 206b

Women on Boards (Braund), 205b
work, 5b, 20, 166
conditions, 24, 223
and family, 141, 151, 152
related deaths and injuries, 155
schedules, 79t
WorkChoices legislation, 177
workforce, 12, 145, 189, 193
characterised, 150, 190
demographic changes, 241
Work Foundation, 148
work-life balance, 141f, 147b, 151–3
attaining, 141
case study, 146b–147b
societal issues, 142
workplace, 155b–156b, 156–7, 175, 182, 239
World Travel and Tourism Council (WTTC), 11
written application, 83f
WTTC. see World Travel and Tourism Council (WTTC)
Wyndham Austin, 52b

zero-based forecasting, 49