Index

Α

access technology 109 access-rich site 117 agile production technique 9 Auscom 112 autonomy 5

B

brick-and-mortar companies 1 business process engineering 32 business transactions 4 business-to-consumer (B2C) 102 business-to-employee (B2E) 101

C

centrality 70
chief learning officer (CLO) 145
Cisco Systems 17
cognitive arena 172
collaboration tools 109
communication effectiveness 206
communication tools 109
company-specific knowledge 188
competitive bandwagon pressures 177
complementary network information 80

computer based training (CBT) 154
connectiveness 70
content-rich site 117
corporate career Web site 93
corporate e-Learning 171, 174
corporate intranets 107
corporate recruiter 90
corporate university 144
criticality 70
customer service 153
customer service representative (CSR)
104
cyberspace 71

D

database management 239
decision maker 182
Defense Acquisition University (DAU)
155
democracy 211
descriptive modeling 71
distributive networks 19

Ε

e-business solutions 117 e-democracy 206

Copyright © 2005, Idea Group Inc. Copying or distributing in print or electronic forms without written permission of Idea Group Inc. is prohibited.

e-HR policies 135 e-HRM 11, 62 e-learning 135, 146, 154 e-learning model 171 e-learning strategy 185 e-learning users 185 e-mail 2 e-recruiting 86 e-recruiting application service provider 91	human capital steward 23 human resource (HR) 32 human resource management (HRM) 68, 150 human resource management information systems 103 human resource portals (HR portal) 122, 129 human resources (HR) 101 hybrid recruiting 92
e-recruiting consortium 92 e-recruiting methods 86, 96	1
e-recruiting sources 86 E2E (employee to employee) 108 employee relations management (ERM) 11 employee relationship management (ERM) 103 employee self service (ESS) 101 employee-employer relationship 21 employees 175 eRecords 237 ERM strategy 108 external marketability 128	inclusiveness 70 individual factors 133 information and communication technology (ICT) 207 information delivery platforms 104 information focus 115 information strategies 19 information technology (IT) 125, 236 infrastructure 178 innovation 16 institutional bandwagon pressure 177 interactive games 187
F	interactive voice response (IVR) 104 internal marketability 128
face-to-face learning 188 Fortune 100 career Web sites 94 frame-of-reference (FOR) training 56 frequency of interaction 70	Internat Marketability 128 Internet 2, 104, 125, 144 IT failure 240 IT infrastructure 34 IT project success funnel 252 Italy 171
G	J
general-purpose job board 90 generation X 124 globalization 10	job application tools 97
н	knowledge facilitator 23
handheld computer research 34 handheld computer technology 31 handheld computers 33 high performance work systems 9 HR research 31	knowledge management 151 knowledge management techniques 109 knowledge systems 157 knowledge-driven economy 68
HRM faculty 144	L
human capital 68 human capital management (HCM) 103	learning by information 187
	.caig of intollication for

learning by interaction 187 learning process 157

M

M2E (manager to employee) 108 manager self-service (MSS) 106 mimetic isomorphic pressures 177 motivation 175

Ν

network density 70 new economy 2 niche job board 91

0

old-economy organization 3
online business process 193
online people management 194, 195
online services and processes 196
organization development (OD) 236
organizational attributes 97
organizational change 208
organizational culture 135
organizational e-democracy 206
organizational surveying 32
organizational vision 5
organizational-level contact management 36

P

people process 157
performance appraisal 56
personal information management (PIM)
36, 42
personal privacy 62
personalization 109
point of care 38
portable skills 128
portal 107
privacy 98
process focus 116

protean career 122

R

rapid deployment specialist 23 reachability 70 relationship builder 23 return on investment (ROI) 132 Rodbard study 40

S

security 62, 98
self-directed learning objects 187
self-reflection 240
self-service technology 109
social identity 215
social identity theory (SIT) 208, 212
social network mapping software
68, 71
social networks 69
software application development 239
strategic HR planning 35
strategic planning process 145
structural holes 70, 76
supply chain integration 16

T

teambuilding 244 three-factor model 132 traditional recruiting 88 transaction alternatives 70 transactions 2 trust 6, 14

U

user friendly 134

V

value chains 19 virtual supply chain 14 virtual supply chain communities 12

W

Web lecture 187
Web portals 107
Web site search capability 96

Web-based human resource self-service system 125 Web-based organizing 1 workgroup identity 220 working practices 8


X2E (eXternal to Employee) 108