


# Contents in Brief

<i>Preface</i>		xxv
<b>Part I</b>	<b>Human Resource Management</b>	<b>1</b>
1.	The Practice of Human Resource Management	3
2.	Strategic Human Resource Management	25
3.	HR Strategies	47
4.	Human Capital Management	65
5.	The Role and Organization of the HR Function	81
6.	The Role of the HR Practitioner	104
7.	The Impact of HRM on Performance	135
8.	International HRM	150
9.	Corporate Social Responsibility	165
10.	Human Resource Management Research Methods	174
<b>Part II</b>	<b>Human Resource Management Processes</b>	<b>199</b>
11.	Competency-based HRM	201
12.	Knowledge Management	218
13.	High-performance Work Systems	230
<b>Part III</b>	<b>Work and Employment</b>	<b>249</b>
14.	Work	251
15.	The Employment Relationship	260
16.	The Psychological Contract	276
<b>Part IV</b>	<b>Organizational Behaviour</b>	<b>289</b>
17.	The Essence of Organizational Behaviour	291
18.	Characteristics of People	299

## vi Brief Contents

19.	Motivation	316
20.	Engagement and Commitment	335
21.	How Organizations Function	357
22.	Organizational Culture	383
<b>Part V</b>	<b>Organization Design and Development</b>	<b>401</b>
23.	Organization Design	403
24.	Organization Development	415
25.	Change Management	423
26.	Job, Role, Competency and Skills Analysis	443
27.	Job and Role Design and Development	466
<b>Part VI</b>	<b>People Resourcing</b>	<b>477</b>
28.	People Resourcing Strategy	479
29.	Human Resource Planning	485
30.	People Resourcing Practice	495
31.	Recruitment and Selection	514
32.	Selection Interviewing	540
33.	Selection Tests	567
34.	Talent Management	579
35.	Career Management	590
36.	Introduction to the Organization	602
37.	Release from the Organization	609
<b>Part VII</b>	<b>Performance Management</b>	<b>615</b>
38.	The Process of Performance Management	617
39.	360-degree Feedback	643
<b>Part VIII</b>	<b>Learning and Development</b>	<b>651</b>
40.	Learning and Development Strategy	653
41.	The Process of Learning and Development	663
42.	Learning and Development Programmes and Events	683
43.	How People Learn	700
44.	Organizational Learning	713
45.	Management Development	720

<b>Part IX</b>	<b>Rewarding People</b>	<b>733</b>
46.	Reward Management	735
47.	Job Evaluation	755
48.	Market Rate Analysis	783
49.	Grade and Pay Structures	795
50.	Contingent Pay	815
51.	Rewarding Special Groups	839
52.	Employee Benefits, Pensions and Allowances	849
53.	Managing Reward Systems	859
<b>Part X</b>	<b>Employee Relations</b>	<b>875</b>
54.	The Employee Relations Framework	877
55.	Employee Relations Processes	905
56.	Employee Voice	935
57.	Employee Communications	949
<b>Part XI</b>	<b>Health, Safety and Employee Well-being</b>	<b>957</b>
58.	Health and Safety	959
59.	Employee Well-being	975
<b>Part XII</b>	<b>HR Policies, Procedures and Systems</b>	<b>985</b>
60.	HR Policies	987
61.	HR Procedures	1000
62.	HR Information Systems	1010
<b>Appendices</b>		<b>1017</b>
A.	Example of Employee Engagement and Commitment Survey	1019
B.	Example of Performance Management Survey	1020
C.	Example of Reward Survey	1021
D.	Learning and Development Activities and Methods	1022
	<i>Useful Website Addresses</i>	1031
	<i>Subject Index</i>	1034
	<i>Author Index</i>	1057

This page has been left intentionally blank