

INTRODUCTION TO HUMAN RESOURCE MANAGEMENT

Week 1

WHAT IS HUMAN RESOURCE MANAGEMENT

(1)

- **What is Human Resource Management?**
 - **Organization** – people with formally assigned roles who work together to achieve the organization's goals.
 - **Manager:** the person responsible for accomplishing the organization's goals, who does so by managing the efforts of the organization's people.

WHAT IS HUMAN RESOURCE MANAGEMENT?

(2)

■ Management Process

■ Planning

- Establishing goals and standards, developing rules and procedures, developing plans and forecasting

■ Organizing

- Giving specific tasks, establishing departments, delegating authority, establishing channels of authority and communication, coordinating work.

■ Staffing

- Determining who to hire, recruiting, selecting, training and developing, setting performance standards, evaluating performance, counselling, compensating

■ Leading

- Getting others to get the job done, maintaining morale, motivating

■ Controlling

- Setting standards, checking performance compared to these standards, taking corrective action as needed

WHAT IS HUMAN RESOURCE MANAGEMENT?

(3)

■ Definition

- The process of acquiring, training, appraising and compensating employees, and of attending to their labor relations, health and safety, and fairness concerns
 - Job Analysis
 - Labour Need Plans
 - Recruitment and Selection
 - Orientation, Training and Development
 - Wages, Salaries, Incentives and Benefits
 - Performance Appraisal
 - Communication
 - Building Employee Commitment

WHY IS HUMAN RESOURCE MANAGEMENT IMPORTANT?

■ Reasons:

- To avoid personnel mistakes
 - Hire wrong person
 - Turnover
 - Underperformance
 - Legal cases
 - etc.
- To improve organization profits and performance

HOW HUMAN RESOURCES MANAGEMENT WORKS IN THE ORGANIZATION? (1)

- **Authority: the right to make decisions, to direct the work of others and to give order**
 - **Staff authority**
 - The right to advise other managers or employees
 - ← human resource managers
 - Assist and advise line managers in areas like recruiting, hiring and compensation
 - **Line authority**
 - The right to issue orders to other managers or employees
 - Placement
 - Orientation and training
 - Developing and improving job performance
 - Developing good cooperation and working relationship, maintaining morale, protecting employee's health and physical condition
 - Interpreting company policies and procedures
 - Controlling labor cost

HOW HUMAN RESOURCES MANAGEMENT WORKS IN THE ORGANIZATION? (2)

■ Functions:

- A line function
 - To direct the activities of the people in HR department
- A coordinative function
 - To ensure other line managers implement human resource policies and practices
- Staff functions
 - To advise CEO on the personnel aspects of the organization
 - To assist and advise other line managers in hiring training, evaluating, rewarding, counseling, promoting and firing employees, administering benefit programs, ensuring compliance with laws
 - To provide up-to-date information on current trends and new methods
 - To advocate employees by representing the interests of employees

HUMAN RESOURCE MANAGEMENT TRENDS

- Insert Figure 1-4 p. 37

HUMAN RESOURCE MANAGER'S COMPETENCIES

- Insert Figure 1-7

SUMMARY, QUESTIONS AND CASE

- Understand the importance of human resource management
 - A changing environment today
 - Important trends in human resource management
 - Evidence-based
-
- Explain what human resource management is and how it relates to the management process.
 - Illustrate the human resource management responsibilities of line and staff managers
-
- Case: Jack Nelson & Carter Cleaning Company