

Building the Business Case for Work-Life Programs

Boston College Center for Work & Family Executive Briefing Series

Bibliography and Helpful Resources

By Fredric Van Deusen, Jamie Ladge, Jacquelyn James, Brad Harrington
Boston College Center for Work & Family

References in this briefing

Arthur, M. (2003). *Share Price Reactions to Work-Family Initiatives: An Institutional Perspective*, Academy of Management Journal 2003, Vol. 46, No. 4, 497-505

Arthur M., and Cook, A. (2004). *Taking Stock of Work-Family Initiatives: How Announcements of “Family-Friendly” Human Resource Decisions Affect Shareholder Value*, Industrial and Labor Relations Review, Vol. 57, No. 4 (July 2004) by Cornell University

Bloom, N., Kretschmer, T., Van Reenen, J. (2006). *Work-Life Balance, Management Practices and Productivity*, Stanford University

Business and Professional Women’s Foundation (2006). *The State of “Work-Life Effectiveness”*, published by the Business and Professional Women’s Foundation, June, 2006

Catalyst (2005) *Beyond a Reasonable Doubt: Building the Business Case for Flexibility*, *The Catalyst series on flexibility in Canadian law firms*

Chrysalis Performance Strategies Inc. (2002) *What Stress Costs* by Ravi Prakash Tangri

2004 Cone Corporate Citizenship Study, Cone Inc., Boston, MA

Corporate Voices for Working Families, November, 2005. *Business Impacts of Flexibility: An Imperative for Expansion*. Research by WFD Consulting.

Edmans, A. (2007). *Does the Stock Market Fully Value Intangibles? Employee Satisfaction and Equity Prices*, Wharton School, University of Pennsylvania

Families and Work Institute, (2002). *Highlights of the National Study of the Changing Workforce, 2002*, Families and Work Institute,

Galinsky, E., Bond, J. and Hill, J. (2004) *When Work Works, a status report on workplace flexibility, who has it? who wants it? what difference does it make?* Families and Work Institute, 2004

Ganster, D.C., Fox, M., & Dwyer, D. (2001). *Explaining Employee Health Care Costs: A Prospective Examination of Stressful Job Demands, Personal Control, and Physiological Reactivity*. Journal of Applied Psychology, 86, 954-964.

Glass, J., & Estes, S.B. (1997). The family responsive workplace. *Annual Review of Sociology*, 23: 289-313

Hughes, N. (2007). *Is life a balancing act?* Industrial and Commercial Training, Vol. 39 No. 5 2007

Human Capital Index: Linking Human Capital and Shareholder Value (2000). Watson Wyatt Worldwide, www.watsonwyatt.com

Building the Business Case for Work-Life Programs

Irwin, F (2004). *Gaining the Air Quality and Climate Benefit from Telework*, January, 2004.
http://archive.wri.org/item_detail.cfm?id=3134§ion=markets&page=pubs_description&z=?

James, J., Swanberg, J. & McKechnie, S. (2007) *The CitiSales Study*, www.citisalessstudy.com

Johnson, A. (1995). *The business case for work-family programs*, Journal of Accountancy, August 1995 v180 n2 p53(6)

Kaplan, R.S. & Norton, D.P. (1996), *The Balanced Scorecard: Translating Strategy into Action*. Harvard Business School Press, Boston, MA.

Kaplan, R.S. and Norton, D.P. (2006). *Alignment: Using the Balanced Scorecard to Create Corporate Synergies*. Harvard Business School Press, Boston, MA.

Konrad, A. and Mangel, R. (2000). *Research Notes and Commentaries, The Impact of Work-Life Programs on Firm Productivity*, Strategic Management Journal 21: 1225-1237 (2000)

Kossek, E. and Ozeki, C. (1999). *Bridging the work-family policy and productivity gap: a literature review*, Community, Work & Family, Vol. 2, No. 1, 1999

Lau, R. (2000). *Quality of work life and performance, An ad hoc investigation of two key elements in the service profit chain model*, International Journal of Service Industry Management, Vol. 11, No. 5, 2000, pp. 422-437

MarketWatch (2005). *Good employers, good investments, 'Best companies to work for' beats S&P 500*, The Wall Street Journal MarketWatch, March 16, 2005

Marsh-Mercer (2003). *2003 Survey of Employer's Time-Off and Disability Programs*, Marsh-Mercer Human Resources Consulting

Metrics Manual – Ten Approaches to Measuring Work/Life Initiatives, 1999. Boston College Center for Work & Family

Meyer, C., Mukerjee, S., and Sestero, A. (2001). *Work-Family Benefits: Which Ones Maximize Profits?*, Journal of Management Issues, Vol. XIII Number 1, Spring 2001 28-44

Miller J. & Miller M., 2005. *Get a Life!* Fortune Magazine, November 28, 2005, 109-124

Murphy E. and Verschoor C.(2002). *2001 100 Best Corporate Citizens*, Strategic Finance magazine, January 2002.

Oakley, J. (2005), *Linking Organizational Characteristics to Employee Attitudes and Behavior – A Look at the Downstream Effects on Market Response & Financial Performance*, Forum for People Performance Management & Measurement, Northwestern University.

Pruchno, R., Litchfield, L, and Fried, M. (2000). *Measuring the Impact of Workplace Flexibility, Findings from the National Work Life Measurement Project*, Boston College Center for Work & Family

Roehling, P, Roehling, M, Moen, P. (2001) *The Relationship Between Work-Life Policies and Practices and Employee Loyalty: A Life Course Perspective*, Journal of Family and Economic Issues, Vol. 22(2), Summer 2001

Shellenback, K. (2004) *Child Care & Parent Productivity: Making the Business Case*, Cornell University, Ithaca, NY

USPTO (2007). *The U.S. Patent Office Touts Its Telework Success*, Information Week, Nov. 8, 2007

Building the Business Case for Work-Life Programs

Valcour, P. and Batt, R. (2003). *Human Resources Practices as Predictors of Work-Family Outcomes and Employee Turnover*, Industrial Relations, Vol. 42, No. 2 (April 2003)

Watson Wyatt (2007). *Playing to Win in a Global Economy – 2007/2008 Global Strategic Rewards® Report and United States Findings*

WFC Resources (2006). *Making the business case for flexibility*, June, 2006 UpDate Column, Minnetonka, MN

WFD Consulting (2008), *Workload Briefing*, June, 2008 <http://www.wfd.com/publications/overwork-register.html>

Work & Family Connection (2005). *The Most Important Work-Life-Related Studies*. Minnetonka, MN

Helpful Resources

Boston College Center for Work & Family: www.bc.edu/centers/cwf

The Metrics Manual

Executive Briefing - Creating a Culture of Flexibility

Overcoming the Implementation Gap: How 20 Leading Companies are Making Flexibility Work

Association for Work-Life Professionals: www.awlp.org

A Business Case for Work-Life (success stories with ROI data)

Burud S. and Tumolo, M., *Leveraging the New Human Capital, Adaptive Strategies, Results Achieved, and Stories of Transformation*, Davies-Black Publishing, Mountain View, CA, 2004 (excellent book with many useful references)

Catalyst: www.catalyst.org

Women and Men in U.S. Corporate Leadership: Same Workplace, Different Realities?

Corporate Voices for Working Families: corporatevoices.wordpress.com

Business Impacts of Flexibility: An Imperative for Expansion, November, 2005

Department of Labor Women's Bureau: www.dol.gov/wb

Families and Work Institute: familiesandwork.org

2008 National Study of Employers

Sloan Work and Family Research Network: wfnetwork.bc.edu

WFC Resources: www.workfamily.com

Making the business case for flexibility, June, 2006

The Most Important Work-Life Related Studies, 2005

WFD Consulting: www.wfd.com

Women Entrepreneurs Inc.: www.we-inc.org

Flex-Options Guide, February 2007

How to handle negative research findings

From time to time, studies may be published that appear to contradict the prevailing work-life wisdom. For example, a study by Bloom, Kretschmer and Van Reenan (2006) asserted that high performing companies are more profitable because of better management strategies and that work-life benefits add nothing above good management.

It is important not to react too quickly to a study such as this without first understanding the findings in detail, and assessing their impact (if any) on your situation. This is a good time to turn to one or more of the resources listed above to help you put the study in context. The Center for Work & Family will be happy to assist members who are faced with these situations.