Human Resource Management 2 (MN20313) 2006

Human Resource

Management 2
MN20313
Course outline
Nick Kinnie

Human Resource Management 2
This is the second of two undergraduate units aimed at developing both theory and practice in the field of human resource management. This unit builds on the material covered in HRM1 and will focus on the analysis of relevant research and the development of skills in three key areas within the HRM framework: strategic resourcing, performance management and negotiating and bargaining. This combination of approaches is designed to complement the more strategic approach adopted in Strategy and Human Resource Management and the more specialist treatments in Pay and Rewards and HRM in the Service Sector.
Figure 1: The development of HRM units

[image: image1]Teaching method
A combination of methods will be used including lectures, practical exercises and review/discussion sessions. We will devote three weeks to each of the three areas working through a cycle of previous research/preparation, practice and review/discussion. It is essential that all members of the course attend all the sessions and complete all the necessary preparation and review work. Some of the practice sessions will be completed in the TV studios on Wednesday afternoons.
The course book for this unit is:

Human Resource Management (6th edition) by Derek Torrington, Laura Hall and Stephen Taylor (FT Prentice Hall, 2005). This book is especially well suited to the sections of the course devoted to skill development.
Human Resource Management at Work (3rd edition) by Mick Marchington and Adrian Wilkinson (CIPD, 2005) is also useful but does not cover the skills areas in detail.

Other readings are given on a session by session basis and will be complemented by further reading given in the sessions. The readings will often change to take account of recent research and publications. The lecturer will provide copies of OHPs and other materials on the day. An asterisk (*) indicates that the material is core reading and should ideally be read before the session. Other readings are regarded as supplementary and should be read to broaden the understanding of a specific topic.
Lecture 1: Introduction: aims of the course and its focus
Wednesday 4th October (9.15-11.15)
Following an introduction to the unit we will begin to consider the context of the course. This will involve an introduction to the research on the links between HR practices and organisational performance. Particular attention will be given to the differences between HR strategy, policy and practice and the importance of line manager skills in the implementation of HR practices. We will then begin our analysis of the importance of skill development within Human Resource Management by considering the different types of interactions and the generic skills of defining the situation, listening, questioning and giving feedback.

*Torrington et al, (2005) 68-77
Marchington and Wilkinson (2005) 141-148

Purcell, J. et al (2003) ‘Open minded’ People Management, 9(10) 30-33.

Kinnie, N. et al (2006) ‘Human Resource Management and organisational performance’ in Redman, T. and Wilkinson, A. Contemporary Human Resource Management.

Kinnie, N. et al, (2005) ‘Satisfaction with HR Practices and Commitment to the organisation: why one size does not fit all,’ Human Resource Management Journal, 15 (4).
Lecture 2: Selection Interviewing - theory
Wednesday 11th October (9.15-11.15)
The interview is central to most selection activities, yet it has many shortcomings and has been widely criticised. We will consider the various types of interviews (frank and friendly, problem solving, behavioural event and stress) and some other practical issues. We will then move on to examine the typical features of interviews and the main types of questions which are used. This session will act as preparation for the following session which will involve a practical activity. The following readings are relevant to all three sessions.
*Torrington, et al (2005): 202-215.
Marchington, M. and Wilkinson, A. (2005) 171-186.

Cook, M. (1998) Personnel Selection (3rd ed) Chapter 3 John Wiley, Chichester

Munro Fraser, J. (1978) Employment Interviewing, MacDonald and Evans.
Newell, S. (2006) Selection and Asssessment’ in Redman, T. and Wilkinson, A. Contemporary Human Resource Management.
Newell, S. and Shackleton, V. (2000) ‘Recruitment and Selection’, in S. Bach and K. Sisson, (eds) Personnel Management: A Comprehensive Guide to Theory and Practice, Oxford: Blackwell.
Plumbley, P.R. (1991) Recruitment and Selection IPM. London.

Taylor, S. (2002) People Resourcing, (2nd ed) Chapter 7, CIPD, London.

Taylor, P. J. and O’Driscoll, M.P. (1995) Structured Employment Interviewing, Gower.
Judge et al (2000) The Employment Interview: A review of Recent Research and Recommendations, Human Resource Management Review, 19 (4) 383-406.
Harris, M. (1989) Reconsidering the Employment interview: A review of recent Literature and suggestions for future research Personnel Psychology 42 691-726.

Lecture 3: Selection interviewing - practice
Wednesday 18 October (9.15-11.15 or 2.15-4.15 depending on allocated group)
This session will provide the opportunity for a practical exercise in selection interviewing. You will be placed in a role play situation and some of you will be filmed for discussion the following week. You will be required to complete a preparation and a debrief form which will be used for the analysis.
Lecture 4: Selection interviewing – review and analysis
Wednesday 25 October (9.15-11.15)
This session will draw on materials gathered the previous week. You will be asked to comment on your experiences as interviewers and interviewees and to draw out more general learning points.
Lecture 5: Performance Management and Appraisal interviewing – theory
Wednesday 1 November (9.15-11.15)
Performance appraisal, like selection interviewing, is widely practised but has been heavily criticised. There is widespread evidence that a whole series of problems exist: appraisers often lack the skills required and dislike the whole activity, both parties often fail to prepare adequately, there is little evidence of follow-up and there is often little variation in the outcomes of the appraisal. After exploring this we will consider some of the different types of appraisal interviewing (problem solving, tell and sell and tell and listen) and consider their practical application. We will then consider some of the key features of these interviews for both parties. Again, this session will act as preparation for the practical session which follows. The following readings are relevant to all three sessions.
*Torrington, et al (2005): pp. 334-349

Marchington and Wilkinson (2005) Chapter 7

Anderson, G.C. (1993) Managing Performance Appraisal Systems. Oxford, Blackwell.
Fletcher, C. (1993) Appraisal: routes to improved performance. IPM, London.
Grint, K. (1993) ‘What’s wrong with performance appraisals?’ Human Resource Management Journal 3(3) 61-77.
Maier, N. (1976) The Appraisal Interview. New York, John Wiley.
Redman, T. et al ‘Performance appraisal in an NHS Hospital’, Human Resource Management Journal, 10(1) 48-62
McGregor, D., (1957) 'An uneasy look at Performance Appraisal', Harvard Business Review, May-June, 89-94.
McGregor, D., (1960) The Human Side of Enterprise, Chapter 6, McGraw-Hill.
Meyer, H. H. et al: (1965) 'Split Roles in Performance Appraisal', Harvard Business Review, 43, (1) 123-9.
Pym, D., (1981) 'The Politics and Rituals of Appraisal' in Lansbury, R. (ed), Performance Appraisal, Macmillan.
Lecture 6: Performance Appraisal Interviewing - practice
Wednesday 8 November (9.15-11.15 or 2.15-4.15 depending on allocated group)
You will engage in a role playing activity to give you an opportunity to develop your appropriate skills.
Lecture 7: Performance Appraisal Interviewing - review
Wednesday 15 November (9.15-11.15)
This session will draw on materials gathered the previous week. You will be asked to comment on your experiences as interviewers and interviewees and to draw out more general learning points.

Lecture 8: Negotiating and Bargaining - theory
Wednesday 22 November (9.15-11.15)

Negotiating and bargaining takes place in a wide range of arenas and has been studied extensively from a number of distinctive perspectives. We will review these perspectives and consider the key theoretical models which have been applied to analyse this area of activity. We will then move on to consider the practical steps which can be taken to prepare and conduct negotiating and bargaining.
The first three readings adopt a theoretical perspective, the remaining readings are aimed at practicing managers.

*Torrington et al (2005) pp. 668-686.
Lewicki, R.J. Barry, B. Saunders, D.M. and Minton, J. W. (2005) Negotiation (5th ed.) (earlier editions are also suitable) Chapters 1, 2, 3 and 4.
Walton, R.E and McKersie, R.B. (1991) A Behavioral Theory of Labor Negotiations (2nd ed.) Chapters 3, 9, 10 and 11.

Atkinson, G. G. (1990) Negotiate the Best Deal

Atkinson, G. G. (1983) The Effective Negotiator (3rd edition)
Fisher. R., Ury, W.and Patton, B (1997) Getting to Yes
Fowler, A. (1986) Effective Negotiation
Ilich, J. (1973) The Art and Skill of Successful Negotiation
Kennedy, G., Benson, J. and McMillan, J. (1980) Managing Negotiations
Kennedy, G. (1989) Everything is Negotiable
Kniverton, B. (1989) The Psychology of Bargaining
Mastenbroek, W. (1989) Negotiate
Mulholland, J. (1991) The Language of Negotiation
Rojot, J. (1991) Negotiation from theory to practice
Rose, C. (1989) Negotiate to Win
Lecture 9: Negotiating and Bargaining - practice

Wednesday 29 November (9.15-11.15 or 2.15-4.15 depending on allocated group)

You will engage in a role playing activity to give you an opportunity to develop your appropriate skills.

Lecture 10: Negotiating and Bargaining - review
Wednesday 6 December (9.15-11.15)

This session will draw on materials gathered the previous week. You will be asked to comment on your experiences as bargainers and to draw out more general learning points.
Lecture 11: Review of the course
Wednesday 13 December (9.15-11.15)

Assignment and examination
Assignment: 3,000 words in pairs – hand in Monday 20 November 2006 weighted at 30%
Written examination weighted at 70%.
Assignment

Answer one of the following questions:
1. ‘Recent research has provided reasons to be optimistic about the continued use of the employment interview in the selection process.’ Judge et al (2000: 392).

Discuss.

2. Drawing on your own experience in the selection interviewing exercise, other practical examples and relevant theory discuss the reasons why these interviews have been criticised for their poor predictive validity. How might the predictive validity of selection interviews be improved?

3. Can the ‘judge-coach’ dilemma ever be overcome in performance appraisal?

4. Drawing on your own experience in the appraisal interview role play, other practical examples and relevant theory discuss the reasons why the effectiveness of these interviews have been criticised. How might the effectiveness of appraisal interviews be improved?

This assignment must be conducted in pairs and must be no longer than 3,000 words (This limit may be exceeded by 10% - 300 words – but no more). The word limit includes all references and footnotes, but excludes the bibliography and any appendices. Essays which exceed this limit will be returned for re-submission with a maximum mark of 40%. The number of words must be stated on the front cover.

There must also be a signed statement on the first page of the assignment giving details of the % contribution of each author – even if this is 50/50.

You are invited to send a one page plan (not a draft) of your essay by email to me (mnsnjk@management.bath.ac.uk) and I will then send you feedback on this. The last date for the submission of a plan is 13 November.

The deadline for the assignment is Monday 20 November at 3pm to the School of Management office. Essays submitted up to five days late will receive a maximum mark of 40%. Essays submitted more than 5 days late will receive zero. Requests for an extension must be submitted, normally at least a week before the deadline. These are normally granted on the basis of medical evidence.

Nick Kinnie

8W 4.10, ext 6686
mnsnjk@management.bath.ac.uk
http://people.bath.ac.uk/mnsnjk/

September 2006
HRM1

Basic practice areas

Theory

Application

Theory

Practice

Critique

HRM2

Strategic HRM

Theory

Application

Strategy and HRM

/6

