

Contents

Introduction	1
Part I Human Resource Management	5
1. The Practice of Human Resource Management	7
Introduction 8; The philosophy of HRM 8; The purpose of HRM 9; The diversity of HRM 10; HRM as a system 11; The context of HRM 12; The ethical dimension 14; The impact of HRM on performance 15; The HRM role of line managers 15; The role of the HR function 19; The role of HR practitioners 21; Critical evaluation of the concept of HRM 28; Key learning points 30; Questions 31; References 31	
2. Strategic Human Resource Management	34
Introduction 35; The conceptual basis of strategic HRM 35; Strategic HRM defined 37; The resource-based view of strategic HRM 39; Strategic fit 41; Perspectives on strategic HRM 41; HR strategies 47; Critical evaluation of the concept of strategic HRM 50; Key learning points 52; Questions 54; References 54	
3. HR Policies and Procedures	57
Introduction 57; HR policies 57; HR procedures 66; Key learning points 69; Questions 70; References 70	
4. Human Capital Management	71
Introduction 72; Human capital management defined 72; The concept of human capital 72; Human capital measurement 74; Human capital reporting 80; Key learning points 81; Questions 82; References 83	
5. Knowledge Management	84
Introduction 84; Knowledge management defined 85; The concept of knowledge 86; The purpose and significance of knowledge management 87; Knowledge management strategies 87; Knowledge management systems 88; Knowledge management issues 90; Key learning points 91; Questions 93; References 93	

6.	Corporate Social Responsibility	95
	Introduction 95; Strategic CSR defined 96; CSR activities 96; The rationale for CSR 98; Developing a CSR strategy 99; Key learning points 100; Questions 100; References 101	
7.	International HRM	103
	Introduction 103; International HRM defined 104; Issues in international HRM 104; Global HR policies and practices 109; Managing expatriates 109; Key learning points 114; Questions 116; References 116	
Part II	Organizations and People	119
8.	Organizational Behaviour	121
	Introduction 122; Organizational behaviour defined 122; The sources and applications of organizational behaviour theory 122; How organizations function 123; Organizational processes 126; Organizational culture 128; Organization design 129; Characteristics of people 130; Motivation 136; The psychological contract 144; Organization development 146; Key learning points 147; Questions 149; References 150	
9.	Employee Engagement	153
	Introduction 153; The meaning of employee engagement 154; Discretionary behaviour 157; Why engagement is important 158; Drivers of engagement 158; Enhancing engagement 159; Enhancing organizational engagement 163; Key learning points 165; Questions 165; References 165	
Part III	HRM Practice	167
10.	Competency-based HRM	169
	Introduction 170; Types of competencies 170; Competency frameworks 171; Applications of competency-based HRM 171; Behavioural competency modelling 174; Keys to success in using competencies 175; Key learning points 175; Questions 176; References 177	
11.	Job and Role Analysis and Design	178
	Introduction 179; Job and role analysis 179; Job design 181; Role development 183; Key learning points 183; Questions 184; References 185	
12.	People Resourcing	186
	Introduction 187; People resourcing strategy 187; Human resource planning 189; Recruitment and selection 192; Selection methods 195;	

	Retention planning 198; Talent management 203; Flexibility planning 208; Absence management 210; Key learning points 212; Questions 213; References 214	
13.	Learning and Development	216
	Introduction 217; Learning and development defined 217; Learning and development strategy 219; Learning culture 219; The learning organization 220; Organizational learning 221; How people learn 223; Approaches to learning and development 226; Development 228; Training 230; Blended learning 232; Planning and delivering learning programmes and events 232; Identifying learning needs 235; Evaluation of learning 238; Management and leadership development 239; Key learning points 242; Questions 244; References 244	
14.	Managing Performance	246
	Introduction 247; The meaning of performance 247; Influences on performance 248; High-performance cultures 250; High-performance work systems 251; Managing organizational performance 253; Managing team performance 257; Managing individual performance 259; Key learning points 262; Questions 263; References 263	
15.	Reward Management	266
	Introduction 267; Reward management defined 267; Aims of reward management 267; The reward management framework 268; The reward package 268; Reward systems 268; Strategic reward 271; Total rewards 273; Financial rewards 275; Non-financial rewards 279; Job evaluation 279; Market pricing 281; Grade and pay structures 282; Pay progression 287; Recognition schemes 289; Employee benefits 289; Key learning points 289; Questions 291; References 291	
16.	Employee Relations	293
	Introduction 294; The employment relationship 294; Underpinning employment relations philosophies 297; Employee relations policies 298; Managing employee relations 299; Collective bargaining 301; Collective agreements 302; Dispute resolution 304; Employee voice 305; Communications 307; Key learning points 308; Questions 310; References 310	
17.	Employee Well-being	312
	Introduction 313; Managing the work environment 313; Health and safety management 315; Key learning points 320; Questions 322; References 322	

Part IV	People Management Skills	323
18.	Managing Change	325
	Introduction 325; The change process 325; Change models 326; Resistance to change 327; Implementing change 329; Guidelines for change management 329; References 330	
19.	Leadership Skills	331
	What leadership involves 331; Leaders and followers 333; Ulrich's leadership brand 333; Leadership styles 334; What makes a good leader 335; Leadership and emotional intelligence 335; Developing leadership skills 336; References 338	
20.	Selection Interviewing Skills	339
	The nature of a selection interview 339; The content of an interview 340; Preparing for the interview 341; Planning the interview 342; Interviewing techniques – asking questions 343; Key interviewing skills 349; Coming to a conclusion 351	
21.	Performance Management Skills	354
	Setting objectives 354; Formal review meetings 357; Guidelines on providing feedback 361	
22.	Learning and Development Skills	364
	Induction training 364; Continuous learning 364; Personal development planning 365; Coaching 366; Mentoring 367; Job instruction 368	
23.	Managing Conflict	370
	Introduction 370; Managing inter-group conflict 370; Managing conflict between individuals 371; The role of the third party in managing conflict 373; Conclusion 374; References 375	
24.	Handling People Problems	376
	Absenteeism 376; Disciplinary issues 378; Negative behaviour 380; Poor timekeeping 384; Underperformance 385	
	<i>Appendix: HRM Research Methods</i>	386
	<i>Author index</i>	410
	<i>Subject index</i>	415

This book is accompanied by additional online material. To access these resources go to www.koganpage.com/resources and under 'Academic Resources' click on either 'Student Resources' or 'Lecturer Resources' as appropriate.