

Third Edition

**CONTEMPORARY HUMAN
RESOURCE MANAGEMENT**
Text and Cases

Tom Redman

Adrian Wilkinson

FT Prentice Hall
FINANCIAL TIMES

An imprint of **Pearson Education**

Harlow, England • London • New York • Boston • San Francisco • Toronto • Sydney • Singapore • Hong Kong
Tokyo • Seoul • Taipei • New Delhi • Cape Town • Madrid • Mexico City • Amsterdam • Munich • Paris • Milan

CONTENTS

Case studies and exercises	xiv
Editors	xvii
Contributors	xviii
Acknowledgements	xx

Part I Fundamentals of Human Resource Management **1**

1. Human Resource Management: a contemporary perspective	2
Tom Redman and Adrian Wilkinson	
Introduction	2
The development of HRM	2
The new HRM?	3
The changing context of work	4
Strategy and HRM	7
Performance and HRM	10
The changing role of HRM	13
The book	17
Bibliography	18
2. Human Resource Management and Organisational Performance: in search of the HR advantage	23
Nicholas Kinnie and Juani Swart	
Introduction	23
Strategy and HRM	24
HR and organisational performance: our approach and some background	26
Human resource advantage	27
Human capital advantage	29
Organisational process advantage	38
Conclusions and implications	43
Case study 2.1	45
Case study 2.2	48
Case study 2.3	50
Bibliography	57
3. Recruitment	64
Anne McCormack and Dora Scholarios	
Introduction	64
The external environment	65
The organisation	70
The job	73
Pre-recruitment activities	74
Recruitment methods	76

	The need for an applicant perspective	80
	Conclusions	80
	Case study 3.1	81
	Case study 3.2	83
	Bibliography	85
4.	Selection	89
	Dora Scholarios	
	Introduction	89
	A brief overview of psychometric quality	89
	The 'what' and 'how' of selection	91
	Summary of trends	98
	What do organisations actually do?	99
	Explaining practice	101
	Conclusions and implications for HRM	108
	Case study 4.1	109
	Case study 4.2	110
	Case study 4.3	111
	Bibliography	112
5.	Training and Development	117
	Irena Grugulis	
	Introduction	117
	The case for training and development	117
	Training and development in the workplace	122
	Rethinking training and development	128
	Discussion and conclusions	129
	Case study 5.1	129
	Case study 5.2	130
	Case study 5.3	131
	Bibliography	134
6.	Reward Management	138
	Mark W. Gilman	
	Introduction	138
	Why pay systems vary	139
	Paying for performance: variable pay	149
	Pay for performance: how strategic is it?	160
	Discussion	161
	Case study 6.1	163
	Case study 6.2	170
	Bibliography	172
7.	Performance Appraisal	175
	Tom Redman	
	Introduction	175
	Development of performance appraisal	177
	The practice of performance appraisal	177
	Recent developments in performance appraisal	181

Problems of performance appraisal	186
Conclusions	189
Case study 7.1	190
Bibliography	204
8. Industrial Relations	207
Nicolas Bacon	
Introduction	207
Management approaches to industrial relations	207
Why employees join unions	209
The decline of joint regulation	210
The implications of declining joint regulation	212
Non-union workplaces	214
Non-union employee representation	216
Partnership with unions	216
Union organising and new types of union representative	218
Conclusions	219
Case study 8.1	220
Bibliography	223
9. Line Managers	227
Douglas Renwick	
Introduction	227
Developments in the literature	228
General questions emerging	233
Challenges arising	235
Future research	236
Conclusions	237
Case study 9.1	238
Case study 9.2	239
Bibliography	240
10. Organisational and Corporate Culture	243
Alistair Cheyne and John Loan-Clarke	
Introduction	243
The concept of culture	243
Organisational culture	244
Categorisations of culture	246
Assessing organisational culture	250
Culture and organisational performance	252
Organisational culture and human resource management	253
Is culture change feasible?	261
Conclusion	262
Case study 10.1	263
Case study 10.2	263
Case study 10.3	263
Case study 10.4	264
Bibliography	270

Part II Contemporary Themes and Issues	277
11. International HRM	278
Geoffrey Wood, Leslie T. Szamosi and Alexandros Psychogios	
Introduction	278
Thinking about international HRM: uniformity or diversity?	278
International HRM in practice	285
Conclusion	291
Case study 11.1	291
Case study 11.2	293
Case study 11.3	294
Bibliography	295
12. Comparative Human Resource Management	299
Geoffrey Wood and David Collings	
Introduction	299
Convergence or divergence in HRM systems	301
Empirical ways of understanding diversity	308
Conclusion	309
Case study 12.1	310
Case study 12.2	311
Bibliography	313
13. Understanding and Managing Careers in Changing Contexts	317
Laurie Cohen and Amal El-Sawad	
Introduction	317
An 'elastic' concept: diverse understandings of career	318
Changing contexts of work and career	319
Gender and ethnicity in career debates	323
Career lenses and approaches	325
Managing careers: implications for HR practice	329
Conclusion	332
Case study 13.1	333
Case study 13.2	334
Case study 13.3	336
Bibliography	338
14. Managing Diversity	343
Catherine Cassell	
Introduction	343
The managing diversity context	343
General principles	346
Implementing diversity initiatives	347
Global diversity management	349
Do diversity initiatives deliver?	350
Conclusions	353
Case study 14.1	354

Case study 14.2	357
Case study 14.3	360
Bibliography	360
15. Work–Life Balance	364
Keith Townsend and Paula McDonald	
Introduction	364
Is it work–life balance or something else?	364
Why WLB is important to employers	365
When the government gets involved	370
Unions and WLB	372
Finding the boundaries	373
Conclusions	373
Case study 15.1	374
Case study 15.2	375
Bibliography	377
16. Downsizing	381
Tom Redman and Adrian Wilkinson	
Introduction	381
Downsizing: the reality of HRM?	381
Methods of downsizing	384
Alternatives to redundancy	386
The redundancy process	389
Conclusions: downsizing, rightsizing or dumbsizing?	394
Case study 16.1	396
Case study 16.2	398
Bibliography	401
17. Employee Participation	405
Tony Dundon and Adrian Wilkinson	
Introduction	405
Defining participation	405
The context for employee participation	406
A framework for analysing employee participation	408
Employee participation in practice	409
The meanings and impact of participation	412
Employee participation and the EU	412
Conclusions	415
Case study 17.1	417
Case study 17.2	418
Case study 17.3	419
Bibliography	423
18. Knowledge Management and Human Resource Management	426
Donald Hislop	
Introduction	426

	Social context: the growing importance of knowledge	427
	Defining knowledge work	427
	Why worker motivation is key to achieving participation in knowledge management initiatives	429
	The organisational climate and workers' attitudes to knowledge management initiatives	431
	HRM practices to support knowledge management initiatives	431
	Case study 18.1	440
	Case study 18.2	444
	Bibliography	447
19.	Employment Ethics	451
	Peter Ackers	
	Introduction	451
	Ethical theories: enter the moral maze	452
	An employment ethics agenda	455
	Shaping an ethical workplace	457
	The history of ethical employment management	458
	The advent of HRM	461
	Conclusion: three fallacies of HRM ethics	462
	Case study 19.1	465
	Case study 19.2	469
	Bibliography	469
20.	Emotion at Work	472
	Philip Hancock and Melissa Tyler	
	Introduction	472
	The emotional turn: key concepts and issues	474
	Emotion in management theory and practice	475
	Critical perspectives on emotion	479
	Conclusions	485
	Case study 20.1	486
	Case study 20.2	490
	Case study 20.3	490
	Bibliography	491
21.	Flexibility	495
	Stephen Procter and Stephen Ackroyd	
	Introduction: what do we mean by flexibility?	495
	Flexibility in historical perspective	496
	The flexible firm	497
	Patterns of flexibility	498
	Flexible specialisation	500
	The new flexible firm	501
	The high-surveillance firm and lean production	502
	Flexibility in the public services	507
	Conclusions	509
	Case study 21.1	509
	Bibliography	513

22. Workplace Bullying	517
Sara Branch, Sheryl Ramsay and Michelle Barker	
Introduction	517
How is workplace bullying defined?	518
The importance of power and dependency in workplace bullying	520
Identifying workplace bullying behaviours	520
Reporting of frequency of workplace bullying behaviours and risk groups	522
Impact on targets	523
Impact on witnesses	524
Impact on the organisation	524
Antecedents of workplace bullying	525
Prevention and management of workplace bullying	528
Conclusion	531
Case study 22.1	531
Case study 22.2	535
Case study 22.3	536
Bibliography	537
Index	542

Supporting resources

Visit www.pearsoned.co.uk/redman to find valuable online resources

Companion Website for students

- Multiple choice questions to help test your learning
- An online glossary to explain key terms

For instructors

- An Instructor's Manual containing teaching notes to case studies
- PowerPoint slides that can be downloaded and used for presentations

Also: The Companion Website provides the following features:

- Search tool to help locate specific items of content
- E-mail results and profile tools to send results of quizzes to instructors
- Online help and support to assist with website usage and troubleshooting

For more information please contact your local Pearson Education sales representative or visit www.pearsoned.co.uk/redman