

P58874 Leading, Managing and Developing People (Semester 1)

[View Online](#)

Adams, Jeremy. (2007). *Managing people in organizations: contemporary theory and practice*. Palgrave Macmillan.

Banfield, Paul & Kay, Rebecca. (2008). *Introduction to human resource management*. Oxford University Press.

Banfield, Paul & Kay, Rebecca. (2012). *Introduction to human resource management* (2nd ed). Oxford University Press.

Beardwell, I., Beardwell, J., Claydon, T., & MyiLibrary. (2007). *Human resource management: a contemporary approach* (5th ed). Pearson Education.
<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com?id=155250>

Beardwell, J. (2017). *Human resource management: a contemporary approach* (A. Thompson, Ed.; Eighth edition). Pearson Education.
<https://oxfordbrookes.idm.oclc.org/login?url=http://search.ebscohost.com/login.aspx?direct=true&scope=site&db=nlebk&db=nlabk&AN=1531282>

Beardwell, J., & Claydon, T. (2010). *Human resource management: a contemporary approach* (6th ed). Financial Times/Prentice Hall.
<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com?id=327528>

Beardwell, J., & Thompson, A. (Eds.). (2014a). *Human resource management: a contemporary approach* (Seventh edition). Pearson Education.
<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com?id=619101>

Beardwell, J., & Thompson, A. (2014b). *Human resource management: a contemporary approach* (Seventh edition). Pearson.

Beardwell, J., & Thompson, A. (Eds.). (2017). *Human resource management: a contemporary approach* (Eighth edition). Pearson Education.
<https://oxfordbrookes.on.worldcat.org/oclc/975246974>

Beardwell, Julie & Claydon, Tim. (2007). *Human resource management: a contemporary approach* (5th ed). Financial Times Prentice Hall.

Beardwell, Julie & Claydon, Tim. (2010). *Human resource management: a contemporary approach* (6th ed). Financial Times Prentice Hall.

Boxall, Peter F., Purcell, John, & Wright, Patrick. (2007). *The Oxford handbook of human*

resource management. Oxford University Press.

Bratton, J., & Gold, J. (2012a). Human resource management: theory & practice (5th edition). Palgrave Macmillan.

<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com/?id=976657>

Bratton, J., & Gold, J. (2012b). Human resource management: theory & practice (5th edition). Palgrave Macmillan.

<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com/?id=976657>

Bratton, J., & Gold, J. (2017). Bratton and Gold HRM (Sixth edition). Palgrave Macmillan.

Bratton, John & Gold, Jeffrey. (2007). Human resource management: theory and practice (4th ed). Palgrave Macmillan.

Bratton, John & Gold, Jeffrey. (2012). Human resource management: theory & practice (5th ed). Palgrave Macmillan.

Brewster, C., Mayrhofer, W., & Morley, M. (2004). Human resource management in Europe: evidence of convergence? Elsevier Butterworth-Heinemann.

<https://oxfordbrookes.idm.oclc.org/login?url=https://www.dawsonera.com/depp/reader/protected/external/AbstractView/S9780080472966>

Brewster, Chris, Mayrhofer, Wolfgang, & Morley, Michael. (2004). Human resource management in Europe: evidence of convergence? London.

Buchanan, D. A., & Huczynski, A. (2017a). Organizational behaviour (Ninth edition). Pearson.

Buchanan, D. A., & Huczynski, A. (2017b). Organizational behaviour (Ninth edition). Pearson. <https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com/?id=953441>

Buchanan, David A. & Huczynski, Andrzej. (2010). Organizational behaviour (7th ed). Financial Times Prentice Hall.

Edwards, T. (2017). International human resource management: globalization, national systems and multinational companies (T. Edwards & C. Rees, Eds.; Third Edition). Pearson. <https://oxfordbrookes.idm.oclc.org/login?url=https://ebookcentral.proquest.com/lib/brookes/detail.action?docID=5175082>

Edwards, T., & Rees, C. (Eds.). (2017). International human resource management: globalization, national systems and multinational companies (Third edition). Pearson.

Edwards, T., Rees, C., & MyiLibrary. (2006). International human resource management: globalization, national systems and multinational companies. Financial Times Prentice Hall. <https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com/?id=56132>

Edwards, Tony & Rees, Chris. (2006). International human resource management: globalization, national systems and multinational companies. Financial Times Prentice Hall.

Edwards, Tony & Rees, Chris. (2011). International human resource management: globalization, national systems and multinational companies (2nd ed). Financial Times Prentice Hall.

Foot, M., & Hook, C. (2011). Introducing human resource management (6th ed). Pearson Financial Times/Prentice Hall.

<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com?id=462967>

Foot, Margaret & Hook, Caroline. (2011). Introducing human resource management (6th ed). Financial Times Prentice Hall.

Gibb, S. (2011). Human resource development: foundations, process, contexts (3rd edition). Palgrave Macmillan.

<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com?id=977280>

Gibb, Stephen. (2007). Human resource development: processes, practices and perspectives at work (2nd ed). Palgrave Macmillan.

Gibb, Stephen. (2011). Human resource development: foundations, process, contexts (3rd ed). Palgrave Macmillan.

Hollyforde, Sarah & Whiddett, Steve. (2002). The motivation handbook: Vol. Developing practice. Chartered Institute of Personnel and Development.

Huczynski, A., & Buchanan, D. A. (2013). Organizational behaviour (Eighth edition). Pearson. <https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com?id=515954>

Huczynski, Andrzej & Buchanan, David A. (2007). Organizational behaviour: an introductory text (6th ed). Financial Times Prentice Hall.

Huczynski, Andrzej & Buchanan, David A. (2013). Organizational behaviour (Eighth edition). Pearson.

Kandola, R. S. (2009). The value of difference: eliminating bias in organisations. Pearn Kandola.

Kersley, B. (2006). Inside the workplace: findings from the 2004 Workplace Employment Relations Survey. Routledge.

<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com?id=459998>

Kersley, Barbara. (2006). Inside the workplace: findings from the 2004 Workplace Employment Relations Survey. Routledge.

Marchington, M., Wilkinson, A., Donnelly, R., & Kynighou, A. (2016). Human resource management at work (6th edition). Chartered Institute of Personnel and Development.

Marchington, Mick, Wilkinson, Adrian, & Chartered Institute of Personnel and Development. (2008). Human resource management at work: people management and development (4th ed). Chartered Institute of Personnel and Development.

Marchington, Mick, Wilkinson, Adrian, & Marchington, Lorrie. (2012). Human resource management at work (5th ed). Chartered Institute of Personnel and Development.

McKenna, Eugene F. & Beech, Nic. (2008). Human resource management: a concise analysis (2nd ed). Financial Times Prentice Hall.

McKenna, Eugene F. & Beech, Nic. (2014). Human resource management: a concise analysis (Third edition). Pearson.

Mullins, L. J., & Christy, G. (2010). Management & organisational behaviour (9th ed). Financial Times Prentice Hall.

<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com?id=278599>

Mullins, L. J., & Christy, G. (2013). Management & organisational behaviour (Tenth edition). Pearson Education.

<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com?id=514422>

Mullins, L. J., & Christy, G. (2016a). Management & organisational behaviour (Eleventh edition). Pearson.

Mullins, L. J., & Christy, G. (2016b). Management & organisational behaviour (Eleventh Edition). Pearson Education.

<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com?id=897841>

Mullins, Laurie J. (2010). Management & organisational behaviour (9th ed). Financial Times Prentice Hall.

Mullins, Laurie J. & Christy, Gill. (2013). Management & organisational behaviour (10th edition). Pearson.

Naylor, J. & MyiLibrary. (2004). Management (2nd ed). Financial Times Prentice Hall.

<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com/?id=60076>

Naylor, John. (2003). Management (2nd ed). Financial Times Prentice Hall.

Pinnington, A., Macklin, R., & Campbell, T. (Eds.). (2007). Human resource management: ethics and employment. Oxford University Press.

<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com?id=114866>

Pinnington, Ashly, Macklin, Rob, & Campbell, Tom. (2007). Human resource management: ethics and employment. Oxford University Press.

Price, A., & Price, A. (2011). Human resource management (Fourth edition). Cengage Learning EMEA.

<https://oxfordbrookes.idm.oclc.org/login?url=https://ebookcentral.proquest.com/lib/brookes/detail.action?docID=5132981>

Price, Alan. (2007). Human resource management in a business context (3rd ed). Thomson.

Price, Alan. (2011). Human resource management (4th ed). Cengage Learning.

Redman, T., Wilkinson, A., & Dundon, T. (Eds.). (2017). Contemporary human resource management: text and cases (Fifth edition). Pearson Education.

Redman, Tom & Wilkinson, Adrian. (2001). Contemporary human resource management: text and cases. Financial Times Prentice Hall.

Redman, Tom & Wilkinson, Adrian (Eds.). (2013). Contemporary human resource management: text and cases (Fourth edition). Pearson.

Rees, G., & French, R. (Eds.). (2016). Leading, managing and developing people (5th edition). Chartered Institute of Personnel and Development.

Rees, Gary & French, Ray (Eds.). (2013). Leading, managing and developing people (Fourth edition). Chartered Institute of Personnel and Development.

Rees, Gary, French, Ray, Rayner, Charlotte, & Chartered Institute of Personnel and Development. (2010). Leading, managing and developing people (3rd ed). Chartered Institute of Personnel and Development.

Storey, J., Wright, P. M., & Ulrich, D. (2009). The Routledge companion to strategic human resource management. Routledge.

<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com?id=190013>

Storey, John. (2007). Human resource management: a critical text (3rd ed). Thomson.

Storey, John, Wright, Patrick M., & Ulrich, David. (2009). The Routledge companion to strategic human resource management: Vol. Routledge companions. Routledge.

Torrington, Derek. (2009). Fundamentals of human resource management: managing people at work. Financial Times Prentice Hall.

Wilkinson, A., Redman, T., & Dundon, T. (Eds.). (2017a). Contemporary human resource management: text and cases (Fifth edition). Pearson Education.

<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com/?id=953445>

Wilkinson, A., Redman, T., & Dundon, T. (Eds.). (2017b). Contemporary human resource management: text and cases (Fifth edition). Pearson Education.

<https://oxfordbrookes.idm.oclc.org/login?url=http://lib.myilibrary.com/?id=953445>

Wolf, Martin. (2004). Why globalization works. Yale University Press.

Wolf, Martin. (2005). Why globalization works ([New ed.]). Yale Nota Bene.