

 Human Resource Management Essentials You Always Wanted To Know

 Self Learning Management

 Vibrant Publishers and Jaquina Gilbert

 Published by Vibrant Publishers, 2020.

 While every precaution has been taken in the preparation of this book, the publisher assumes no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

 HUMAN RESOURCE MANAGEMENT ESSENTIALS YOU ALWAYS WANTED TO KNOW

 First edition. May 2, 2020.

 Copyright © 2020 Vibrant Publishers and Jaquina Gilbert.

 ISBN: 978-1949395846

 Written by Vibrant Publishers and Jaquina Gilbert.

 10 9 8 7 6 5 4 3 2 1

 5 Star Review by Readers’ Favorite

[image: Image]Human Resource Management Essentials You Always Wanted To Know by Jaquina Gilbert is a handy manual that gives basic information about Human Resource Management as both a management function and an operating department within an organization. The purpose of the book is to help readers understand the definition, the evolutionary progress, basic functions, opposing viewpoints, and challenges of Human Resource Management. HRM is a simple scheme that employs policies, practices, and systems to close the gaps between the company, management, and staff. This book gives a good description of all aspects, concepts, and application of the topic, helping readers to learn more about HRM.

People form the core of any company and the book features several approaches to HRM with its unique viewpoints. The approach to the topic is simple and structured, making it easy for readers to comprehend, and the author’s experience and examples make it an engaging read. The book works as a good manual for readers who want to pursue a career in Human Resource Management and also for current HR professionals. Employer-Employee relationships can be complicated and the book gives techniques and tools to protect the relationship which plays a key role in the success of any organization. Jaquina Gilbert looks at the Pre-Industrial Revolution, the Industrial Revolution (1750-1850), and the Post-Industrial Revolution (1850), and the various theories of Human Resource Management, thereby giving readers useful information. It is a must-read and must-have for all those readers who have a Human Resource Management background and to those who are interested in the topic and want to have a career in it.

This review is for an earlier edition.

 [image:]

		
			Human Resource Management Essentials

			You Always Wanted To Know

			© 2020, By Vibrant Publishers, USA. All rights reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior permission of the publisher.

			Paperback ISBN 10: 1-949395-83-9

			Paperback ISBN 13: 978-1-949395-83-9

			Ebook ISBN 10: 1-949395-84-7

			Ebook ISBN ISBN 13: 978-1-949395-84-6

			Hardback ISBN 10: 1-949395-85-5

			Hardback ISBN 13: 978-1-949395-85-3

			Library of Congress Control Number: 2020933928

			This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. The Author has made every effort in the preparation of this book to ensure the accuracy of the information. However, information in this book is sold without warranty either expressed or implied. The Author or the Publisher will not be liable for any damages caused or alleged to be caused either directly or indirectly by this book.

			Vibrant Publishers books are available at special quantity discount for sales promotions, or for use in corporate training programs. For more information please write to bulkorders@vibrantpublishers.com

			Please email feedback / corrections (technical, grammatical or spelling) to

			spellerrors@vibrantpublishers.com

			To access the complete catalogue of Vibrant Publishers, visit

			www.vibrantpublishers.com

		

		
			What experts say about this book!

			“Human Resource Management Essentials is a clear and comprehensive foundational overview of the purpose and multifaceted role of the Human Resources function within an organization. Ms. Gilbert builds upon the history of the nature of work, pre and post-Industrial Revolution, building an important chronology that depicts how ‘work’ and ‘workers’ have evolved in response to shifting societal needs and how effectively managing human resources is a business imperative for organizational success and sustainability. Through a compelling integration of theoretical and conceptual content, relevant process models, and real-world practices and resources, Ms. Gilbert offers both a strategic and tactical resource for developing a sound knowledge base and skill set in human resource management that can be leveraged for more advanced deep-dive examination of each HR topic as well as applied in actual professional settings and contexts.”

			– Carrie A. Picardi, Ph.D. (Organizational Psychologist)

			Associate Professor of Management

			University of Bridgeport

			“The book on Human Resource Management Essentials provides strong functional knowledge of HRM and will enable students to clearly understand the purpose, practice and procedures attributed to HRM. The author has a comprehensive knowledge of the field and shares excellent real world examples. This book will be a desk reference both for the HRM major as well as for the business major with a different concentration, long after they graduate and embark upon their careers.”

			– Fernán R. Cepero

			MA, MS, PHR, SHRM-CP, Organizational &

			Global Leader Senior Human Resources Business Partner

			YMCA OF GREATER ROCHESTER - ASSOCIATION OFFICE

			“This book gives a complete perspective of the entire gamut in Human Resources. On reading this book, you will get a comprehensive understanding of the Employee Lifecycle – right from hiring to exit from the organization. This textbook serves as a guide to understand the fundamentals on every aspect of Human Resources. Its principles can be applied while functioning as a human resource professional in any organization.”

			– Rhea Doshi (M.SC Counselling Psychology)

			Manager Global Business Services - Learning & Development

			at BASF India Ltd

			“Jaquina Gilbert’s topical text on Human Resource Management provides a thoughtful introduction on the foundations to becoming a great HR leader. The content is as expansive as it is digestible. Gilbert does a great job establishing the business case for HR while providing tactile responses to the most sort out cases. I recommend this book to anyone considering a career in the field.”

			– Anthony W. Caputo

			Vice President - Remesh

			Adjunct Professor - Seton Hall University

			“Jaquina Gilbert writes a simple and powerful guide to “Human Resources Management Essentials”. She deftly has cut through the noise and provided an systematic overview of what modern HR leaders think of HRM systems in the 21st century. In an easy to read manner, she explains the essential components of an effective HRM strategy. The book is effective not only for HR students and leaders, but for novice non-HR practitioners who are involved in manpower planning and other HR decisions. I would highly recommend Jaquina Gilbert’s book as an essential copy for emerging business leaders.”

			– Yogita Abichandani, Ph.D.

			Associate Professor, HR & OB at Management Development Institute Murshidabad Board Member - SECU, North Carolina | Co-Chairperson- Academy of HRD USA, INDIA SIG.

			Chairperson- International Relations

			Alumni - University of Georgia

			“After a long time, it’s good to have come across a book which gives detailed information on Human Resource Management. The author has covered all aspects of HRM in detail, right from the evolution of HRM to key roles, Legal aspects, Payroll, Compensation and Benefits, IT in HR, Health and Safety, etc. Each aspect has been looked at from a different perspective, keeping the current scenario in mind. This book will benefit both current HR professionals and future HR managers.”

			– Paras Panchamia

			 Manager - HR & Admin

			 Insight Business Machines Pvt. Ltd

			“This text on Human Resource Management Essentials is a solid read, and is a very good introduction to fundamental HR principles. Well-organized and written, the book includes easy-to-read and useful “how to” pieces and serves as a terrific resource for daily HR operators, leaders and managers.”

			– Paul W. Thurman, DBA

			Professor of Management and Analytics

			Columbia University

			“Human Resource Management Essentials is a basic, non-technical and easy read for anyone who wants general knowledge of the concepts of human resources. It is a great resource for small businesses and anyone who is currently in a non-HR role, but wants to understand the essentials of the field.”

			– Felicia D. Harris-Foster,

			MBA, MS-HRM, CFE & Adjunct Faculty

			Jaquina Gilbert has years of experience and knowledge that she has incorporated into the text, “Human Resource Management Essentials You Always Wanted to Know.” Ms. Gilbert brings a wealth of expertise as she articulates general themes that stem from Human Resource Management (HRM). HRM is an essential discipline for scholars, employees, and employers to acknowledge as it sets a foundation for employer and employee relations.

			Throughout this book, the author has brought forth her knowledge to bestow on others. Theories discussed throughout the book include Universalistic, Contingency, and Resource-Based. Soft and Hard Models led to the author’s statement to entail, “The organization is more concerned with its growth while not being attentive to the work and welfare of the workers”. This statement is an excellent point that brings up the need for and development of Human Resources Management at all levels of employees within a firm.

			Productivity introduces strategies to implement and increase employee productivity. Employees seek instant gratification for work performance, and employees who need remedial job training should be addressed early on as opposed to waiting for annual performance reviews. Presented in the text, are legalities discussed regarding the protection of the firm and employees. Discussed in the book is Organization development to walk through the planning concepts from the bottom up within the firm. Communication is key to HRM as it will set the tone of the work environment, which will affect both productivity and the firm’s profits.

			Conflict resolution is reality and must not be overlooked, to avoid conflicts, is it wise for the employer to offer conflict resolution groups to mediate against conflicts within departments and management. A hostile work environment leads to lower levels of productivity and bad morale among employees. The goal of the firm is to encourage issues to be addressed early as opposed to waiting until the problem escalates to Human Resources.

			Payroll and compensation should be determined based on the firm’s profits, which will dictate employee compensation. A firm must be aware of variable costs, which are costs that fluctuate from month-to-month as opposed to fixed costs that do not vary from month-to-month. Typically, a firm will have fixed costs in the short run, but in the long run, the firm will face variable costs. According to the author, the following factors will determine employee compensation salary, wages, fiscal bonus, indirect commissions, promotion, tour, and non-fiscal gift.

			Discussed in the text is an overview of IT application in Human Resource Management to include strengths and weaknesses. Since our economy is a virtual environment, the need for IT arises. As technology is evolving quickly, there is a need for a Human Resource Information System (HRIS) and Human Capital Management (HCM). Discussed in the text are HRM, HRIS, HCM are comparison and contrast between the three concepts of HRIS, HMC, HRM.

			Health and safety development are important because without the proper vices in place; a firm will experience low levels of employee production and possible regulatory noncompliant punishment. Identified in the text is the need for a safe and healthy work environment. Depending on the type of work performed by employees, the firm may require potential employees to take a physical to ensure the safety of the firm; and, most of all, the safety and well-being of the potential employees.

			In closing, people’s development leads to a higher level of productivity and employee satisfaction with their current employment. The importance of people’s development includes employee self-growth, improved employer-employee relationship, timely production, and healthy competition among employees. Coaching and mentoring should be an on-going process that promotes personal growth, promotions and rewards, and personal development. When HRM is employed effectively, the firm and employees both win and a firm’s profits will rise. It should be apparent that the goal of HRM is to establish an inviting work environment that is conducive to employee growth and safety. Now, let’s get started!

			– Audra Sherwood, Ph.D.

			Professor at Grand Canyon University

		

		

			
			SELF-LEARNING MANAGEMENT SERIES

			
				
					
					
				
				
					
							
							TITLE

						
							
							PAPERBACK* ISBN

						
					

					
							
							ACCOUNTING, FINANCE & ECONOMICS

						
					

					
							
							COST ACCOUNTING AND MANAGEMENT ESSENTIALS

						
							
							9781636511030

						
					

					
							
							FINANCIAL ACCOUNTING ESSENTIALS

						
							
							9781636510972

						
					

					
							
							FINANCIAL MANAGEMENT ESSENTIALS

						
							
							9781636511009

						
					

					
							
							MACROECONOMICS ESSENTIALS

						
							
							9781636511818

						
					

					
							
							MICROECONOMICS ESSENTIALS

						
							
							9781636511153

						
					

					
							
							PERSONAL FINANCE ESSENTIALS

						
							
							9781636511849

						
					

					
							
							
					

					
							
							ENTREPRENEURSHIP & STRATEGY

						
					

					
							
							BUSINESS PLAN ESSENTIALS

						
							
							9781636511214

						
					

					
							
							BUSINESS STRATEGY ESSENTIALS

						
							
							9781949395778

						
					

					
							
							ENTREPRENEURSHIP ESSENTIALS

						
							
							9781636511603

						
					

					
							
							
					

					
							
							GENERAL MANAGEMENT

						
					

					
							
							BUSINESS LAW ESSENTIALS

						
							
							9781636511702

						
					

					
							
							DECISION MAKING ESSENTIALS

						
							
							9781636510026

						
					

					
							
							LEADERSHIP ESSENTIALS

						
							
							9781636510316

						
					

					
							
							PRINCIPLES OF MANAGEMENT ESSENTIALS

						
							
							9781636511542

						
					

					
							
							TIME MANAGEMENT ESSENTIALS

						
							
							9781636511665

						
					

					
							
							
					

					
							
							HUMAN RESOURCE MANAGEMENT

						
					

					
							
							DIVERSITY IN THE WORKPLACE ESSENTIALS

						
							
							9781636511122

						
					

					
							
							HR ANALYTICS ESSENTIALS

						
							
							9781636510347

						
					

					
							
							HUMAN RESOURCE MANAGEMENT ESSENTIALS

						
							
							9781949395839

						
					

					
							
							ORGANIZATIONAL BEHAVIOR ESSENTIALS

						
							
							9781636510378

						
					

					
							
							ORGANIZATIONAL DEVELOPMENT ESSENTIALS

						
							
							9781636511481

						
					

					
							
							
					

					
							
							MARKETING & SALES MANAGEMENT

						
					

					
							
							DIGITAL MARKETING ESSENTIALS

						
							
							9781949395747

						
					

					
							
							MARKETING MANAGEMENT ESSENTIALS

						
							
							9781636511788

						
					

					
							
							SALES MANAGEMENT ESSENTIALS

						
							
							9781636510743

						
					

					
							
							SERVICES MARKETING ESSENTIALS

						
							
							9781636511733

						
					

					
							
							
					

					
							
							OPERATIONS & PROJECT MANAGEMENT

						
					

					
							
							AGILE ESSENTIALS

						
							
							9781636510057

						
					

					
							
							OPERATIONS & SUPPLY CHAIN MANAGEMENT ESSENTIALS

						
							
							9781949395242

						
					

					
							
							PROJECT MANAGEMENT ESSENTIALS

						
							
							9781636510712

						
					

					
							
							STAKEHOLDER ENGAGEMENT ESSENTIALS

						
							
							9781636511511

						
					

					
							
							*Also available in Hardback & Ebook formats

						
							
					

				
			

		

		
			About the Author

			[image:]

			Jaquina Gilbert has over 20 years of Human Resources experience in multiple disciplines and holds both SHRM and PHR certifications. She authored three books and has written HR-related content for business owners, authors, and professionals in various industries. Jaquina received a BBA in Human Resources Management and Organizational Behavior from the University of North Texas in Denton, and an MS in Human Resource Training and Development from Amberton University.

		

		
			Table of Contents

			1The Concept Of Human Resource Management

			
			1.1 Evolution of Human Resource Management

			1.2 Theories of Human Resource Management

			1.3 Approaches to Human Resource Management

			1.4 Basic Functions of Human Resource Management

			1.5 The Human Resource Manager

			1.6 Challenges Faced by Human Resource Management

			Chapter Summary

			Quiz 1

			
			2Performance Management Strategies

			
			2.1 Basics of Performance Management Strategies

			2.2 Objectives of Performance Management Strategies

			2.3 Purpose of Performance Management Strategies

			2.4 Drafting Effective Performance Management Strategies

			2.5 The Performance Management Cycle

			Chapter Summary

			Quiz 2

			
			3Legal and Regulatory Compliance

			
			3.1 Roles of HRM in Legal and Regulatory Compliance

			3.2 Importance of Legal Compliance

			3.3 Implications of Defaulting with Regulations

			3.4 Maintenance of Legal and Regulatory Compliance

			Chapter Summary

			Quiz 3

			
			4Organizational Development In HRM

			
			4.1 Concept of Organizational Development

			4.2 Objectives of HRM Development

			4.3 Processes of Organizational Development

			4.3.1 Strategic Planning

			4.3.2 Recruitment

			4.3.3 Enforcing Compliance

			4.4 Benefits of Organizational Development

			Chapter Summary

			Quiz 4

			
			5Conflict Management

			
			5.1 Features of Conflict

			5.2 Classification of Conflict

			5.2.1 Conflict Based on Result

			5.2.2 Conflict based on Involvement

			5.2.3 Conflict Based on Scope

			5.2.4 Conflict Based on Strategy

			5.3 Approaches to Conflict Management

			5.4 Causative Factors of Conflict

			5.5 Conflict Resolution Practices

			Chapter Summary

			Quiz 5

			
			6Payroll And Compensation

			
			6.1 Concept of Payroll and Compensation

			6.2 Aims and Objectives of Compensation

			6.3 Benefits of Compensation

			6.4 Payroll Strategies

			6.5 Diverse Forms of Compensation

			Chapter Summary

			Quiz 6

			
			7Concept Of IT In HRM

			
			7.1 Importance of IT in HRM

			7.2 Challenges Faced by IT in HRM

			7.3 IT Applications in HRM

			Chapter Summary

			Quiz 7

			
			8IT Platforms In HRM: HRMS v/s HRIS v/s HCM

			
			8.1 Human Resource Management System (HRMS)

			8.2 Human Resource Information System (HRIS)

			8.3 Human Capital Management (HCM)

			8.4 Similarities Between HRMS, HRIS, and HCM

			8.5 Differences Between HRMS, HRIS, and HCM

			Chapter Summary

			Quiz 8

			
			9Health And Safety Development

			
			9.1 Requirements for a Safe Work Environment

			9.2 Roles of HRM in Safety Development

			9.3 Strategies to Promote Employee’s Health and Safety

			Chapter Summary

			Quiz 9

			
			10People Development

			
			10.1 Objectives of People Development

			10.2 Importance of People Development

			10.3 Effective People Development Strategies

			10.3.1 Professional In-depth Training

			10.3.2 Coaching and Mentoring

			10.3.3 Inter-department Staffing

			10.3.4 Cultivate Emotional Intelligence

			10.3.5 Personal Development

			10.3.6 Promotions and Rewards

			Chapter Summary

			Quiz 10

			References

			
		

		

		
			Chapter 1

			[image:]

			The Concept Of Human Resource Management

			
				
					
				
				
					
							
							Chapter one introduces Human Resource Management (HRM) as both a term that defines a management function and an operating department within an organization. The chapter outlines the progressive existence of HRM and recounts various perspectives, theories, and approaches to the concept. The purpose is to ensure the reader’s understanding of the definition, evolutionary progress, opposing viewpoints, basic functions, and challenges of Human Resource Management.

						
					

					
							
							Key learning objectives should include the reader’s understanding of the following:

						
					

					
							
							●	The nature and concerns of HRM

							●	How Human Resource Management evolved to what it is today

							●	The theories governing the principles of Human Resource Management

						●	The various approaches and their effect on the concept of Human Resource Management

							●	Why Human Resource Management is necessary but not compulsory

							●	Responsibilities and challenges for a human resource manager

						
					

				
			

			Most modern organizations are victims of issues such as regulatory compliance, employee-underperformance, relatively low outputs, and many more. As a result, such organizations either become stagnant or witness a rapid decline in productivity. This decline fosters the purpose for which Human Resource Management (HRM) has either already been or should be established. Human Resource Management is consequently tasked with planning strategies to solve these problems.

			Human Resource Management is a description of formalities and established patterns targeted at creating problem-solving strategies for the progress of an organization. It is a simple scheme that employs policies, practices, and systems to close any unpromising gaps between the company, management, and staff. These impending gaps could be both abstract and concrete. However, the objective of HRM is to identify the gap(s) and implement the strategies that best impede the discord between the primary constituents of its purpose.

			HRM policies, practices, and systems are developed and implemented with a focus on three primary components:

			●	Company/Organization

			●	Management

			●	Staff/Employees

			
			Figure 1.1

			
						[image:]

			Extensively, the company includes commodified resources (i.e., an organizational commodity) for productivity. For many companies, one of the most abundant resources is humans. Thus, human resources become an essential element for productivity and subsequent organizational performance. Organizations that seek to effectively address regulatory compliance issues, employee-underperformance, low outputs, and other pain points, must first safeguard its vital resource—its employees.

			Employer-employee relationships can be complicated. Because the relationship introduces both abstract and concrete interaction such as sharing ideas, behavior, emotion, human capital, tangible work products, attitudes, performance, and more, there is a delicate means by which organizations must address protecting the relationships. Human Resource Management attempts to protect the relationship that fuels the human productivity element that contributes to the organization’s success. This protection is best served by developing and implementing appropriate strategies to address issues that compromise the relationship between employees, management, and the company. Many organizations establish an individual business division or department referred to as Human Resource Management to be the developer, keeper, and enforcer of these problem-solving strategies.

			Human Resource Management

			The Human Resource Management division of an establishment is often tasked with duties pointing towards the general development of employees. This stems from interviews, analysis of an organizational stance – financial and proprietary, imparting excellent and yielding knowledge on employees, work discipline, curbing harassing and intimidating acts among staff in the company, and most importantly, holding and preserving the industrial and progressive relationship of an organization. Later in the text, we will explore commonly adopted and accepted general functions of HRM.

			Staggering and various reports suggest the correct or appropriate human resource personnel to employee ratios. Leading consultants, SHRM (Society for Human Resource Management), business bloggers, and others have all shared what they deem to be best practices or the most common and effective strategies for when to employ HR personnel. On average, most reports and information suggest that a human resources professional should be hired when a company has approximately 40 employees. Above all, it is important to know that with the absence of this vital authority in any modern organization, there will be a series of challenges that affect the entire facets of the company. In essence, setbacks such as poor staffing, strained staff relationships, poor employer-employee connection, and various other hindrances would be everyday happenings. The key is to seek a human resource professional early enough in the process to avoid mishaps tied to compliance, law, recruitment, performance, development, retention, and separation.

			1.1 Evolution of Human Resource Management

			

			The term Human Resource Management stretches back to the ancient medieval period. However, recent studies suggest that the concept of Human Resource Management dates back to the beginning of time. Although the concept of human resources is as old as time, there is no explicit early acknowledgment of the Human Resource Management term. Further, the degree of an employer-employee relationship was more or less abysmal, which is why the concept is not so connected with the early days.

			In the 1920s, new official posts were employed that promoted the growth of Human Resources. One such is the Labor Manager or Employment Manager post, which came on board as a check on the general buildup of an industry with a particular focus on labor and employees. This was mostly applicable in factories with high productivity for ease of production and production check/management. In turn, this triggered an exceptional boost in productivity at the expense of mere encouragement of employees, sometimes for a competitive advantage over other factories.

			Human Resource Management moved to a fuller usage in the 1980s. However, it still surfaced in a time that failed to grasp the concept of the employer-employee relationship, which we often find present in modern-day establishments. Furthermore, it is believed to have attained its near-modern head-start from women’s desire for a secure ground for themselves and their children. Beyond this, the focus for the concept was also on the vitality of better outputs in the industries.

			A Historical Perspective

			Human Resource Management as a term and as a field of study did not just come to be. It passed through several phases and labor divisions to forge its prominence within organizations. Practically, the medieval period saw the rise of Human Resource Management and its procession from an era limited to agriculture to industrialization and on to post-industrialization.

			Pre-Industrial Revolution

			As the name implies, this revolution encompassed a limited occupation in society. The primary occupation was agriculture, accompanied by handicrafts. The idea of industrialization was lacking, and as such, the use of mostly natural resources in a natural way owned the period.

			To make simple the idea, here are the three main categories notable in three aspects – slavery, serfdom, and contracted labor.

			●	Human Resource Management and Slavery		The use of humans as workforce commenced on the mounds of slavery. The source of labor was majorly slaves purchased by masters to work on farms. The masters were often less concerned or not concerned with any aspects of staffing, including wellbeing, health, and working hours. On this ground, masters were unable to filter unproductive workers from the field. Instead, unable slaves were terribly dealt with and compelled to work under difficult and sometimes impossible conditions. However, there stood a closeness between the master and the slave. A loyal slave would often get a reward of some sort or get sold out to the better working ground. Eventually, some workers would depart and establish their own industries while some others remained with their masters.

			●	Human Resource Management and Serfdom	Serfs were bound to the land and owned by feudal lords. Since the era was mainly feudal, the responsibility of serfs started and ended on agricultural grounds. Serfs enjoyed some sorts of treats from the feudal lords who often rewarded them. The reward could be in money or any valuable material thing.

			●	Human Resource Management and Contracted Labor As time evolved, human resources changed, and this altered the overall conception of labor. The days began to witness indentured or contracted labor who enjoyed most of the liberty over slaves and serfs. Masters tended to respect the laborers during this time, and it was largely due to the contracted nature of the dealing. The masters, on seeing hardworking laborers, intended to keep them for longer periods through extended contracts or for a lifetime. To achieve this, masters introduced several work benefits, incentives, and some positive motivational influence for workers to remain happy and extend contracts.

			Industrial Revolution (1750 - 1850)

			The industrial revolution marked the end of the shift from agriculture to full-time industrialization. Communication was more prominent during this era than it had been in the past, and this bolstered the continuous growth of human resource acknowledgment. A salaried scale system for labor and a more passionate approach towards the treatment of workers in available industries emerged. The revolution was witnessed worldwide, and this caused unrest among the majority of workers. They needed to find practical ways to conquer the brewing situations that threatened their way of life.

			Workers’ hours were complemented with low wages. To address the concern, the institution of labor unions notably sprung up around 1790, and this provided more authoritativeness for industry workers. Personnel management divisions upped their game to a more skillful pattern of handling the situations that concerned public affairs.

			Robert Owen is regarded as the father of personnel management. He is noted to have brought about the idea of reforming working hours for employees. In his company, Lanark Cotton Mills, he introduced an eight-hour work schedule, which is now commonly practiced by most establishments worldwide. His idea was all in a bid to motivate workers into yielding better results for a competitive advantage over others. Alongside Charles Babbage, Robert Owen resorted to the notion that housing healthy workers would result in a perfect job.

			Post Industrial Revolution (1850)

			During this time, Frederick Taylor’s principle of scientific management emerged as he continued to improve upon industrial efficiencies and became known as one of the first management consultants. Taylor focused on managing simple tasks to improve productivity. He believed that approaching the work from a more scientific methodology would increase production and alleviate the responsibility that was being placed only on the workers. The workers had been tasked with trying to figure out how to get an incentive or initiative for their productivity.

			George Elton Mayo is regarded as the father of Human Resource Management. Elton Mayo, alongside Fritz Roethlisberger, observed the findings of the Hawthorne Effect, which argues for the need to have productive workers and excellent working conditions. This transformed the idea of increased human resource productivity to efficiency for a more attractive yield.

OEBPS/image/5star.png

OEBPS/image/HumanResourceManagement_Front.jpg
ent Series

Self-Learning Managem

HUMAN RESOURCE
MANAGEMENT

ESSENTIALS YOU ALWAYS WANTED TO KNOW

Rewards Objectives Similarities

HRIS

Inter-
department

q ; People
Sy Strategies Develosment

Emotional
Intelligence

Promotions H U M AN
RESOURCE
MANAGEMENT

Differences

Scope Objectives

Strategy
Result

Compliance
Involvement p

Benefits

Recruitment

o

JAQUINA GILBERT VIBRANT

PUBLISHERS

OEBPS/image/AUTHOR.png

OEBPS/image/HRM_TITLE_PAGE.jpg
SELF-LEARNING MANAGEMENT SERIES

HUMAN RESOURCE
MANAGEMENT
ESSENTIALS

YOU ALWAYS WANTED TO KNOW

JAQUINA GILBERT FIBFANT

OEBPS/image/1.png

OEBPS/image/HRM-Chapter1.1-ColorDiagram.png
Employees/
Staff

HRM

Policies,
Practices &
Systems

Organization/
Company

Management

