

CONTENTS

List of Figures and Tables xi

Foreword xii

PART ONE Leading, managing and developing fundamentals 1

01 **Leading people** 3

Introduction 4
Leadership defined 4
Leadership theories 5
What leaders do 10
Leadership styles 11
Types of leaders 12
The qualities of a good leader 16
Leadership development 16
Effective leaders 17
References 19

02 **Managing people** 23

Introduction 23
Management defined 24
Purpose of management 24
The role of the manager 24
Strategic management 25
Leadership and management compared 28
References 30

03 **Developing people** 33

Introduction 34
Learning and development defined 34
Experiential learning 35
Self-directed learning 36
E-learning 36
Coaching 37
Mentoring 37
Personal development planning 38

Formal training and instruction	38
Leadership and management development	39
Blended learning	39
References	41

PART TWO Approaches to HRM and L&D 43

04	The concept of human resource management	45
	Introduction	45
	The background to HRM	46
	Enter HRM	47
	The development of the HRM concept	48
	HRM today	53
	References	58
05	Delivering HRM	63
	Introduction	64
	HR architecture	64
	The HR system	64
	HR practices	66
	The HR delivery model	75
	References	76
06	The role and organization of the HR and L&D functions	79
	Introduction	80
	The role of HR	80
	HR activities	80
	The organization of the HR function	81
	Evaluating the HR function	83
	The HR role of line managers	84
	The role, purpose and organization of the L&D function	85
	The relationship between HRM and L&D	88
	References	90
07	The contribution of HRM and L&D in different types of organization	93
	Introduction	94
	The overall contribution of HR	94
	The contribution of learning and development	95
	The impact of HRM on performance	96
	HRM in different contexts	100
	The contribution of HRM in the public sector	101
	The contribution of HRM in the voluntary sector	104

The contribution of HRM in SMEs 107
International HRM 108
References 113

08 The professional and ethical approach to HRM and L&D 117

Introduction 118
Professionalism 118
Organizational codes of practice (ethics policies) 121
The meaning and nature of ethics 124
The nature of ethical decisions and judgements 125
Ethical theories 125
Ethical concepts 126
The ethical dimension of HRM 128
HRM ethical guidelines 129
Ethical dilemmas 133
Managing within the expectations of the law 134
References 137

PART THREE People management processes 141

09 Employee engagement 143

Introduction 144
The meaning of employee engagement 144
The theory of engagement 147
Drivers of employee engagement 149
Outcomes of engagement 150
Enhancing overall employee engagement 151
Enhancing job engagement 151
Enhancing organizational engagement 154
Measuring engagement 157
References 159

10 Motivation 161

Introduction 162
The meaning of motivation 162
Types of motivation 162
The process of motivation 162
Motivation theories 163
Critical evaluation of motivation theories 166
Motivation strategies 172
References 173

11 Commitment 175

- Introduction 175
- The meaning of organizational commitment 176
- The importance of commitment 176
- Commitment and engagement 177
- Problems with the concept of commitment 178
- Factors affecting commitment 180
- Developing a commitment strategy 181
- References 183

12 Change management 185

- Introduction 185
- Types of change 186
- The change process 187
- Change models 188
- Resistance to change 191
- Implementing change 193
- The role of HR in leading and facilitating change 194
- Guidelines for change management 197
- References 199

13 Flexible working 201

- Introduction 201
- Forms of operational flexibility 202
- Multi-skilling 202
- The flexible firm 203
- Job sharing 204
- Homeworking 204
- Teleworking 204
- Flexible hours arrangements 204
- Overtime and shift arrangements 205
- Developing a flexibility strategy 205
- The role of HR and L&D 205
- References 207

PART FOUR Management skills 209

14 Managing oneself 211

- Introduction 211
- Individual differences 212

Dimensions of personality 214
Self-awareness 216
Time management 218
Personal organizing skills 221
Managing stress 223
Principles of continuing professional development 225
Professional and ethical approaches to self-management at work 226
References 229

15 Managing interpersonal relationships at work 231

Introduction 232
Team working 232
Networking 233
Communicating 234
Assertiveness 236
Handling emotional behaviour 237
Handling conflict 238
Negotiating 242
Organizational politics 243
Meeting HR aims in a politically astute and ethical manner 245
Liaising with customers 247
Reference 250

16 Influencing people 253

Introduction 253
Effective supervision – providing direction 254
How to motivate people 254
Delegating 255
Persuading people 258
Chairing meetings 262
Facilitating and coordinating discussions 263
References 265

17 People management skills 267

Introduction 268
How to conduct a selection interview 268
How to conduct a performance review meeting 272
How to ensure that people learn and develop 273
How to make an effective presentation 273
How to manage projects 277
How to manage poor performance 279
How to conduct a discipline meeting 282
Reference 285

- 18 Problem solving and decision making 287**
Introduction 288
Problem solving 288
Decision making 290
References 297
- 19 Analytical, critical and consultancy skills 299**
Introduction 300
Evidence-based management 300
Analytical skills 301
Logical reasoning 301
Critical thinking 302
Critical evaluation 303
Developing and justifying original arguments 304
Consultancy skills 305
References 307
- 20 Information handling skills 309**
Introduction 310
Handling information 311
HR information systems 311
Using statistics 317
References 323
- 21 Business and financial skills 325**
Introduction 326
Business skills 327
Financial skills 327
References 333
- 22 Postgraduate study skills 335**
Introduction 335
Effective learning 336
Study skills 337
Essay and report writing 344
References 349
- Appendix 351**
Leading, managing and developing people: indicative module content 351
Developing skills for business leadership: indicative module content 353
- Author Index* 357
Subject Index 361

LIST OF FIGURES

- 1.1 John Adair's model of leadership 11
- 5.1 The HRM system 65
- 5.2 The performance management cycle 71
- 7.1 The black box phenomenon 97
- 7.2 Impact of HRM on organizational performance (based on Paauwe, 2004) 101
- 9.1 IES model of employee engagement 148
- 9.2 How reward policies influence performance through engagement 153
- 10.1 The process of motivation according to content theory 163
- 10.2 Motivation model (Porter and Lawler, 1968) 163
- 14.1 Self-assessment questionnaire 217
- 14.2 Example of a daily organizer 221
- 14.3. How pressure becomes stress 223
- 16.1 The sequence of delegation 257
- 20.1 Introducing an HRIS 316
- 20.2 Examples of charts 317
- 20.3 A scattergram with regression (trend) line 319

LIST OF TABLES

- 7.1 Research on the link between HRM and firm performance 98
- 9.1 Antecedents, types and consequences of engagement 146
- 9.2 Example of an engagement survey 155
- 10.1 Summary of motivation theories 164
- 10.2 Factors affecting motivation strategies and the HR contribution 170
- 15.1 Differences between industrial relations negotiations and commercial negotiations 243
- 17.1 Dos and don'ts of selection interviewing 271
- 22.1 Dos and don'ts of revision 340
- 22.2 Dos and don'ts of taking exams 342
- 22.3 Dos and don'ts of good writing 347