

ISSN 2076-3387 www.mdpi.com/journal/admsci

New Book Received *

Human Resource Management, 11th Edition International Student Version. By David A. DeCenzo, Stephen P. Robbins and Susan L. Verhulst, Wiley, 2013; 448 Pages. Price £54.99 / €66.00, ISBN 978-1-1183-7971-4

Shu-Kun Lin

MDPI AG, Kandererstrasse 25, CH-4057 Basel, Switzerland; E-Mail: lin@mdpi.com

Received: 16 February 2013 / Accepted: 16 February 2013 / Published: 19 February 2013

The following paragraphs are reproduced from the website of the publisher [1].

The 11th Edition of Human Resource Management helps students understand and remember concepts through a straightforward and conversational writing style and a wealth of examples to clarify ideas and build interest. The authors provide a strong foundation of essential elements of Human Resource Management (HRM) as well as a clear understanding of how Human Resource Management links with business strategy. Through practical applications, the authors illustrate the importance of employees on every level of the organization, helping students understand HRM elements such as recruitment, training, motivation, retention, safety, the legal environment, and how they support successful business strategies.

Table of Contents

PART 1 Understanding HRM

Chapter 1 HRM in a Changing Environment Chapter 2 Introduction to HR Functions

PART 2 The Legal and Ethical Context of HRM

Chapter 3 Employment Laws

Chapter 4 Employer and Employee Rights

Adm. Sci. 2013, 3

PART 3 Staffing the Organization

Chapter 5 Effective Job Analysis Chapter 6 Employee Recruitment Chapter 7 Selecting Employees

PART 4 Training and Development

Chapter 8 Training and Developing Employees

Chapter 9 Career Development

PART 5 Maintaining High Performance

Chapter 10 Performance Management

Chapter 11 Compensation

Chapter 12 Employee Benefits

Chapter 13 Health and Safety

PART 6 Labor–Management Environments

Chapter 14 Labor Relations and Collective Bargaining

Endnotes

Glossary

Company Index

Subject Index

* *Editor's Note*: The brief summary and the contents of the books are reported as provided by the author or the publishers. Authors and publishers are encouraged to send review copies of their recent books of potential interest to readers of *Administrative Sciences* to the Publisher (Dr. Shu-Kun Lin, Multidisciplinary Digital Publishing Institute (MDPI), Kandererstrasse 25, CH-4057 Basel, Switzerland. Tel. +41-61-683-77-34; Fax: +41-61-302-89-18, E-Mail: lin@mdpi.org). Some books will be offered to the scholarly community for the purpose of preparing full-length reviews.

Note

- 1. The website for this book is: http://eu.wiley.com/WileyCDA/WileyTitle/productCd-1118379713.html
- © 2013 by the author; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/).