

Contents

<i>List of figures</i>	<i>xvii</i>
<i>List of tables</i>	<i>xxi</i>
<i>About the author</i>	<i>xxiii</i>
<i>Preface</i>	<i>xxv</i>

PART I MANAGING PEOPLE

1 Human resource management	3
Human resource management defined 3; Human resource system 4; Models of HRM 5; Aims of HRM 8; Policy goals of HRM 10; Characteristics of HRM 11; Reservations about HRM 15; HRM and personnel management 18; How HR impacts on organizational performance 20; HRM in context 24	
2 Human capital management	29
Human capital management defined 29; Human capital management and human resource management 30; The concept of human capital 33; Human capital management: practice and strategy 36; Human capital measurement 37; Human capital reporting 47	

3	Role of the HR function	53
	The overall role of the HR function 54; The role of HR in facilitating and managing change 54; Variations in the practice of HR 56; Organizing the HR function 57; Marketing the HR function 59; Preparing, justifying and protecting the HR budget 60; Outsourcing HR work 61; Shared HR services 63; Using management consultants 64; Evaluating the HR function 66	
4	The role of the HR practitioner	71
	The basic roles 71; Models of the practitioners of HR 76; Gaining support and commitment 81; Ethical considerations 84; Professionalism in HRM 85; Ambiguities in the role of HR practitioners 87; Conflict in the HR contribution 88; The competencies required by HR professionals 89	
5	Role of the front-line manager	93
	The basic role 93; The line manager and people management 94; The respective roles of HR and line management 95; The line manager's role in implementing HR policies 97; How to improve front-line managers as people managers 98	
6	International HRM	99
	International HRM defined 99; Issues in international HRM 99; International organizational models 100; Convergence and divergence 101; Cultural diversity 102; Think globally and act locally 104; International HR policies 104; Managing expatriates 104	
PART II HUMAN RESOURCE MANAGEMENT PROCESSES		
7	Strategic HRM	113
	The concept of strategy 113; Strategic HRM defined 115; Aims of strategic HRM 116; Approaches to strategic HRM 117; Implementing strategic HRM 121	
8	HR strategies	123
	HR strategies defined 123; Purpose 124; The distinction between strategic HRM and HR strategies 124; Types of HR strategies 124; Criteria for an effective HR strategy 129	

9	Developing and implementing HR strategies	131
	Propositions about the development process 132; Levels of strategic decision-making 132; Strategic options and choices 133; Approaches to HR strategy development 134; Methodology for strategy development 140; Conducting a strategic review 141; Setting out the strategy 143; Implementing HR strategies 143	
10	HRM policies	147
	What human resource policies are 147; Why have HR policies 147; Do policies need to be formalized? 148; HR policy areas 148; Formulating HR policies 156; Implementing HR policies 157	
11	Competency-based HRM	159
	Types of competencies 160; Competency frameworks 161; Reasons for using competencies 163; Coverage of competencies 164; Use of competencies 165; Developing a competency framework 167; Defining technical competencies 169; Keys to success in using competencies 169; Emotional intelligence 170	
12	Knowledge management	173
	Knowledge management defined 174; The concept of knowledge 175; The purpose and significance of knowledge management 176; Approaches to knowledge management 176; Knowledge management systems 178; Knowledge management issues 178; The contribution of HR to knowledge management 180	
13	Analysing roles, competencies and skills	181
	Role analysis 187; Competency analysis 193; Skills analysis 198	

PART III WORK AND EMPLOYMENT

14	The nature of work	205
	What is work? 205; Theories about work 206; Organizational factors affecting work 208; Changing patterns of work 210; Unemployment 212; Attitudes to work 212; Job-related well-being 212	

15	The employment relationship	215
	The employment relationship defined 215; Nature of the employment relationship 215; Basis of the employment relationship 217; Defining the employment relationship 217; Significance of the employment relationship concept 218; Changes in the employment relationship 218; Managing the employment relationship 218; Trust and the employment relationship 220	
16	The psychological contract	225
	The psychological contract defined 225; The significance of the psychological contract 227; The nature of the psychological contract 228; How psychological contracts develop 229; The changing nature of the psychological contract 231; The state of the psychological contract 233; Developing and maintaining a positive psychological contract 234; The state of the psychological contract 2004 235	
PART IV ORGANIZATIONAL BEHAVIOUR		
17	Characteristics of people	239
	Individual differences 239; Attitudes 244; Influences on behaviour at work 244; Attribution theory – how we make judgements about people 245; Orientation to work 246; Roles 247; Implications for HR specialists 248	
18	Motivation	251
	The process of motivation 252; Types of motivation 253; Motivation theory 254; Instrumentality theory 254; Content (needs) theory 255; Process theory 258; Herzberg’s two-factor model 262; The relationship between motivation, job satisfaction and money 263; Job satisfaction 264; Motivation and money 267; Motivation strategies 268	
19	Organizational commitment and engagement	271
	The concepts of commitment and engagement 271; Organizational commitment 273; Influences on commitment and employee satisfaction 279; Engagement 281	

20	How organizations function	283
	Basic considerations 283; Organization theories 283; Organization structure 288; Types of organization 289; Organizational processes 292	
21	Organizational culture	303
	Definitions 303; The significance of culture 305; How organizational culture develops 306; The diversity of culture 306; The components of culture 307; Classifying organizational culture 309; Assessing organizational culture 311; Measuring organizational climate 312; Appropriate cultures 313; Supporting and changing cultures 314	
PART V ORGANIZATION, DESIGN AND DEVELOPMENT		
22	Organization design	319
	The process of organizing 319; Aim 320; Conducting organization reviews 321; Organization analysis 321; Organization diagnosis 322; Organization planning 324; Responsibility for organization design 325	
23	Job design and role development	327
	Jobs and roles 327; Factors affecting job design 328; Job design 330; Job enrichment 332; Self-managing teams 333; High-performance work design 334; Role development 334	
24	Organizational development, change and transformation	337
	What is organizational development? 337; Organization development 338; Change management 343; Organizational transformation 352; Development and change processes 355	
PART VI PEOPLE RESOURCING		
	People resourcing defined 359; People resourcing and HRM 359; Plan 361	
25	Human resource planning	363
	The role of human resource planning 363; Aims of human resource planning 368; The process of human resource planning 368; Resourcing strategy 371; Scenario planning 372; Estimating future human resource requirements 373; Labour turnover 375; Action planning 382; The contribution of HR to human resource planning 388	

26	Talent management Talent management defined 390; The elements of talent management 390; Creating a great place to work 394; Attraction strategies 395; Retention strategies 397; Career management 399; Talent management for knowledge workers 407; Talent management in practice 407	389
27	Recruitment and selection The recruitment and selection process 409; Defining requirements 409; Attracting candidates 414; Advertising 416; E-recruitment 420; Outsourcing recruitment 423; Educational and training establishments 424; Application forms 425; Sifting applications 425; Selection methods 429; Types of interviews 430; Assessment centres 430; Graphology 431; Choice of selection methods 432; Improving the effectiveness of recruitment and selection 432; References, qualifications and offers 434; Final stages 436	409
28	Selection interviewing Purpose 439; Advantages and disadvantages of interviews 440; The nature of an interview 441; Interviewing arrangements 442; Preparation 443; Timing 444; Planning and structuring interviews 444; Interviewing approaches 445; Interview techniques – starting and finishing 450; Interviewing techniques – asking questions 450; Selection interviewing skills 457; Coming to a conclusion 458; Dos and don'ts of selection interviewing 459	439
29	Selection tests Psychological tests: definition 461; Purpose of psychological tests 461; Characteristics of a good test 462; Types of test 463; Interpreting test results 467; Choosing tests 468; The use of tests in a selection procedure 468	461
30	Introduction to the organization Induction defined 471; Why taking care about induction is important 472; Reception 473; Documentation 474; Company induction – initial briefing 475; Introduction to the workplace 475; Formal induction courses 476; On-the-job induction training 477	471

- 31 Release from the organization** 479
 General considerations 479; Redundancy 482; Outplacement 485;
 Dismissal 487; Voluntary leavers 490; Retirement 490

PART VII PERFORMANCE MANAGEMENT

- 32 The basis of performance management** 495
 Performance management defined 495; Aims of performance management 496; Characteristics of performance management 496; Understanding performance management 497; Guiding principles of performance management 499; Performance appraisal and performance management 500; Views on performance management 500
- 33 The process of performance management** 503
 Performance management as a process 503; Performance management as a cycle 503; Performance agreements 504; Managing performance throughout the year 508; Reviewing performance 509; Rating performance 512; Dealing with under-performers 515; Introducing performance management 517
- 34 360-degree feedback** 521
 360-degree feedback defined 521; Use of 360-degree feedback 522; Rationale for 360-degree feedback 523; 360-degree feedback – methodology 524; Development and implementation 526; 360-degree feedback – advantages and disadvantages 527; 360-degree feedback – criteria for success 528

PART VIII HUMAN RESOURCE DEVELOPMENT

- 35 Strategic human resource development** 533
 Strategic HRD defined 533; Strategic HRD aims 534; Components of HRD 534; HRD and HRM 535; The process of learning and development 535; Strategies for HRD 536; Human resource development philosophy 537
- 36 Organizational learning and the learning organization** 539
 Organizational learning 540; The learning organization 543

37	How people learn	549
	Learning defined 549; The learning process 550; Learning theory 550; Learning styles 552; Learning to learn 554; The learning curve 554; The motivation to learn 555; The implications of learning theory and concepts 556	
38	Learning and development	559
	Learning 559; Development 570; Training 575	
39	E-learning	583
	What is e-learning? 583; Aim of e-learning 584; The technology of e-learning 584; The e-learning process 585; The business case for e-learning 586; Developing e-learning processes 588	
40	Management development	591
	Aims of management development 592; Management development: needs and priorities 592; The requirements, nature and elements of management development 593; Management development activities 594; Approaches to management development 596; Emotional intelligence and leadership qualities 602; Responsibility for management development 603	
41	Formulating and implementing learning and development strategies	607
	Making the business case 607; Developing a learning culture 609; Identifying learning needs 610; Planning and implementing learning and development programmes 612; Evaluation of learning 615	
PART IX REWARDING PEOPLE		
42	Reward management	623
	Reward management defined 623; The aims of reward management 624; The philosophy of reward management 624; The elements of reward management 625; Total reward 629; Reward management for directors and executives 634; Reward management for sales staff 636; Paying manual workers 636	

43 Strategic reward	643
Reward strategy defined 643; Why have a reward strategy? 644; The structure of reward strategy 644; The content of reward strategy 645; Guiding principles 649; Developing reward strategy 649; Components of an effective reward strategy 651; Reward strategy priorities 652; Examples of reward strategies 653; Implementing reward strategy 656; Reward strategy and line management capability 657	
44 Job evaluation	659
Job evaluation defined 660; Analytical job evaluation 660; Non-analytical job evaluation 664; The incidence of job evaluation 666; Computer-assisted job evaluation 667; Criteria for choice 668; The case for and against job evaluation 671; Designing a point-factor job evaluation scheme 672; Conclusions 679	
45 Market rate analysis	681
Purpose 681; The concept of the market rate 681; The information required 682; Job matching 682; Presentation of data 683; Sources of information 683	
46 Grade and pay structures	689
Grade structure defined 689; Pay structure defined 690; Guiding principles for grade and pay structures 690; Types of grade and pay structure 691; Designing grade and pay structures 698	
47 Contingent pay	707
Contingent pay defined 708; The incidence of contingent pay 708; The nature of individual contingent pay 709; Individual contingent pay as a motivator 709; Arguments for and against individual contingent pay 710; Alternatives to individual contingent pay 712; Criteria for success 713; Performance-related pay 713; Competence-related pay 714; Contribution-related pay 716; Skill-based pay 718; Service-related pay 720; Choice of approach 721; Readiness for individual contingent pay 721; Developing and implementing individual contingent pay 724; Team-based pay 724; Organization-wide schemes 725	

48	Employee benefits, pensions and allowances	729
	Employee benefits 729; Occupational pension schemes 731; Allowances and other payments to employees 734	
49	Managing reward systems	737
	Reward budgets and forecasts 737; Evaluating the reward system 739; Conducting pay reviews 740; Control 744; Reward procedures 745; Responsibility for reward 746; Communicating to employees 748	
PART X EMPLOYEE RELATIONS		
	Employee relations defined 751; Plan 752	
50	The framework of employee relations	753
	The elements of employee relations 754; Industrial relations as a system of rules 754; Types of regulations and rules 755; Collective bargaining 756; The unitary and pluralist views 758; The reconciliation of interests 759; Individualism and collectivism 759; Voluntarism and its decline 759; The HRM approach to employee relations 761; The context of industrial relations 762; Developments in industrial relations 763; The parties to industrial relations 766; Role of the HR function in employee relations 771	
51	Employee relations processes	773
	Employee relations policies 774; Employee relations strategies 778; Employee relations climate 779; Union recognition and de-recognition 781; Collective bargaining arrangements 783; Informal employee relations processes 788; Other features of the industrial relations scene 789; Managing with trade unions 791; Managing without trade unions 792	
52	Negotiating and bargaining	795
	The nature of negotiating and bargaining 795; Negotiating 796; Negotiating and bargaining skills 803	

53 Employee voice	807
The concept of employee voice 807; Involvement and participation 808; Purposes of employee voice 808; The framework for employee voice 808; Expression of employee voice 809; Factors affecting choice 810; Forms of employee voice 810; Joint consultation 811; Attitude surveys 812; Suggestion schemes 814; Planning for voice 815	

54 Communications	817
Communication areas and objectives 819; Communications strategy 819; Communication systems 821	

PART XI HEALTH, SAFETY AND WELFARE

55 Health and safety	829
Managing health and safety at work 830; The importance of health and safety in the workplace 830; Benefits of workplace health and safety 831; Health and safety policies 832; Conducting risk assessments 833; Health and safety audits 836; Safety inspections 838; Occupational health programmes 838; Managing stress 839; Accident prevention 841; Measuring health and safety performance 841; Communicating the need for better health and safety practices 842; Health and safety training 843; Organizing health and safety 843	

56 Welfare services	845
Why provide welfare services? 845; What sort of welfare services? 847; Individual services 848; Group welfare services 851; Provision of employee welfare services 851; Internal counselling services 852; Employee assistance programmes 852	

PART XII EMPLOYMENT AND HRM SERVICES

57 Employment practices	857
Terms and conditions and contracts of employment 858; Mobility clauses 860; Transfer practices 860; Promotion practices 861; Flexible working 862; Attendance management 863; Equal opportunity 866; Ethnic monitoring 867; Managing diversity 868; The Data Protection Act 869; Sexual harassment 870; Smoking 872; Substance abuse at work 873; Bullying 873; AIDS 874; E-mails 874; Work-life balance 875	

58 HRM procedures	879
Grievance procedure 880; Disciplinary procedure 881; Capability procedure 883; Redundancy procedure 885	
59 Computerized human resource information systems	889
Benefits of a computerized human resource information system 890; HR information strategy 890; The functions of a computerized HR system 891; The technical infrastructure 892; Rating of system features 892; An effective system 893; Problems and how to deal with them 894; Developing a computerized HR information system 895; Applications 899; Auditing the system 906	
<i>Appendix: Example of an attitude survey</i>	907
<i>References</i>	911
<i>Subject index</i>	953
<i>Author index</i>	977