

APPENDIX: A

QUESTIONNAIRE FOR EMPLOYEE

Dear Sir/Madam,

I'm Senthilkumar, Asst.Professor Nitte Meenakshi Institute of Technology, Bangalore Pursuing Ph.D in the area of Human Resource Management. My Research topic is "Talent Management Practices and its Impact on Organizational Productivity: A Study with Reference to IT sector in Bengaluru". As a part of my Research I need to collect primary data from various sources. This includes opinion of HR Managers and Employees working in various IT companies. I request you to help me by filling the questionnaire attached with this letter and help me in completing my Research. This information in the form of answers is purely for my research and academic purpose only. I assure you that the information obtained from your end will be kept confidential.

I express my sincere thanks for sharing your valuable time and extending your co-operation in this regard

Employee Name (optional): _____

Employee Organization (optional): _____

Employee Designation: _____

Employee Age : Less than 30 between 31-40 More than 41

Sex : Male Female

How long have you been working for the company?

2-5 years 6-10 years 10 years and above

For the following sections, please indicate the extent to which you satisfied or Dissatisfied and agree or Disagree with the following statements:

HS-Highly Satisfied, S-Satisfied, N-Neutral, D-Dissatisfied, HD-Highly Dissatisfied
SA-Strongly Agree, A-Agree, N-Neutral, D-Disagree, SD-Strongly Disagree

Please indicate your opinion towards the following statements and mark ✓ in appropriate column

S. No	Statements	HS	S	N	D	HD
1	SATISFACTION WITH THE EMPLOYEE BENEFITS AND POLICIES					
BP1	Accuracy of job description					
BP2	Salary Review					
BP3	Adequate Information provided about the company					
BP4	Job changes					

S. No	Statements	HS	S	N	D	HD
BP5	Promotion					
2	COMMITMENT TO VALUES					
CV6	Immediate supervisor is open and honest always					
CV7	Employee Business Unit acts socially responsible in the Community where we work.					
CV8	In my organization we practice what we preach.					
3	CUSTOMER FOCUS					
CF9	We know who our most important customers is					
CF10	We work to understand the need of customer.					
CF11	We act on customer's Complaints.					
CF12	We constantly look for better ways to serve our customers.					
CF13	We objectively measure Customer's satisfaction.					
	Statements	HS	S	N	D	HD
4	SATISFACTION WITH THE SALARY AND BENEFITS					
SSB14	Medical Insurance Package					
SSB15	Company savings plan					
SSB16	Retirement Plan					
SSB17	Holiday Entertainment					
SSB18	Job market					
SSB19	Competitiveness Package					
SSB20	Share option plan					
SSB21	Overall how much are you satisfied with your company's personnel policies					
5	DEVELOPMENTAL PLAN FOR STAFF	SA	A	N	D	SD
DS22	The Immediate supervisor delegates responsibility to their subordinate.					
DS23	The Immediate supervisor discusses for the future career development.					
DS24	Ample opportunities for further development within my current job.					
DS25	There is a lot of Scope for career development in the existing job					
DS26	The Organization offers the support and resources for development.					
6	INNOVATION					
I27	There is an Encouragement from superiors for creating new ideas in the job.					
I28	Within the department we search for new ways to work and do business.					
I29	Within the department new ideas are effectively implemented.					
I30	Within the department generating new ideas is Recognized.					

S. No	Statements	HS	S	N	D	HD
7	MANAGING PERFORMANCE					
MP31	The Immediate supervisor sets ambitious objectives for the department.					
MP32	The Immediate supervisor clearly explains how the performance is evaluated.					
MP33	The Immediate supervisor gives the regular feedback on the Performance.					
MP34	The immediate supervisor is a good coach for the unit.					
8	QUALITY COMMITMENT					
QC35	We take appropriate measures to protect the environment during work					
QC36	Within the department we ensure employee safety.					
QC37	Within the department we continually work to improve working conditions.					
QC38	Within the department we learn from our mistakes.					
QC39	Within the department we recognize efforts to improve quality.					
9	RESULTS ORIENTATION					
RO40	We understand the goals of the department.					
RO41	We understand how the personal objectives support the department's goals.					
RO42	The department produces results that meet/exceed expectations.					
RO43	The department acts with great urgency where change is required.					
10	STIMULATING OPEN CLIMATE					
SO44	Immediate supervisor asks for opinions and suggestions from Employees.					
SO45	Within the department people can challenge the present way of doing things.					
SO46	Within the department we value diversity in our employees.					
SO47	We have adopted ideas from people outside the department.					
S048	The Business Unit keeps employees informed about matters affecting us.					
11	TEAM WORK					
TM49	Immediate supervisor encourages teamwork.					
TM50	We share the personal objectives with the colleagues.					
TM51	Within the department we work effectively as a team.					
TM52	Within the department we look proactively for opportunities to cooperate with others.					

S. No	Statements	HS	S	N	D	HD
12	ENGAGEMENT					
E53	I get the feeling of personal accomplishment, from the work.					
E54	I'm satisfied with the Business Unit as a Place to work.					
E55	I recommend the Business Unit to others as a good place to work.					
E56	I will not leave the Company or Plan to shift a new company in future.					
E57	I'm proud to be a part of my Business Unit.					
13	IN THE NEXT THREE YEARS HOW EFFECTIVE WILL THE FOLLOWING ELEMENTS OF COMPENSATION BE IN TERMS OF ATTRACTING AND RETAINING TOP PERFORMERS? (Rank from 1 to 5) 1-Highest....5-Least	1	2	3	4	5
AR58	Basic pay					
AR69	Health care benefits					
AR60	Retirement benefits					
AR61	Educational benefits					
AR62	Job security					

14. Excluding financial compensation which of the following is most effective means of rewarding, motivating, and retaining talent? Please prioritize 1 to 5
1-highest....5-least.

- | | |
|---|--|
| <input type="checkbox"/> External Training Sessions | <input type="checkbox"/> Appreciation for Initiation |
| <input type="checkbox"/> Innovations | <input type="checkbox"/> Recreational Activities |
| <input type="checkbox"/> Recognition | |

Thankyou

APPENDIX: B

QUESTIONNAIRE FOR HR MANAGER

Dear Sir/Madam,

I'm Senthilkumar, Asst.Professor Nitte Meenakshi Institute of Technology, Bangalore Pursuing Ph.D in the area of Human Resource Management. My Research topic is "Talent Management Practices and its Impact on Organizational Productivity: A Study with Reference to IT sector in Bengaluru". As a part of my Research I need to collect primary data from various sources. This includes opinion of HR Managers and Employees working in various IT companies. I request you to help me by filling the questionnaire attached with this letter and help me in completing my Research. This information in the form of answers is purely for my research and academic purpose only. I also ensure you that the information obtained from your end will be kept confidential.

I express my sincere thanks for sharing your valuable time and extending your co-operation in this regard.

For the following sections, please indicate the extent to which you satisfied or Dissatisfied and agree or Disagree with the following statements:

HS-Highly Satisfied, S-Satisfied, N-Neutral, D-Dissatisfied, HD-Highly Dissatisfied
SA-Strongly Agree, A-Agree, N-Neutral, D-Disagree, SD-Strongly Disagree
For Rank Order Questionnaire 1- Highest.....5-Least

Name (optional) : _____

Organization (optional) : _____

Age : Less than 30 between 31-40 More than 41

Sex : Male Female

Experience : Less than 10years 10 years and above

Please indicate your opinion towards the following statements and mark ✓ in appropriate column

S.No	Statements	SA	A	N	D	SD
1	The major reasons for a business transformation needed in Indian software industries is:					
BT1	Salary cost increase					
BT2	Increasing attrition rates					
BT3	Competition from low-cost countries-China, Philippines, Malaysia etc.					

S.No	Statements	SA	A	N	D	SD
2	How can Indian Software Companies or MNC subsidiaries maintain the leadership position in the IT industry in the coming years? Please answer based on your organization.					
LP4	Develop depth in niche areas like embedded software, Bluetooth, security, chip development etc.					
LP5	Demonstrate depth by contributing to the establishment of industry standards and definitions.					
LP6	Focus on creative processes to improve operational efficiency (e.g. Knowledge management, collaborative project management)					
LP7	Focus on continuously reducing cost of operations					
LP8	Set up development centre in low cost countries China, Philippines, Malaysia etc.					
LP9	Invest in product development for Indian/Asia Pacific markets					
LP10	Set up in-house marketing divisions					
LP11	Set up small, independent and agile innovation centres focusing on new products and technology					
	Others (please specify)					
3	The organization has to improve in the following areas for its overall development.					
OD12	Develop expertise in product engineering					
OD13	Improve soft skills – communication, presentation, negotiation etc.					
OD14	Educate workforce on new and upcoming tools, techniques, practices and open source solutions					
OD15	Train on program/product management skills					
OD16	Focus on leadership development, succession planning					
OD17	Encourage job rotation between different company divisions					
OD18	Establish a structured system of developing talent in the organization to meet the new growth and change requirements					
	Others (please specify)					
4	How is the workforce assisting the organization to make the transition?					
W19	It is responsive and willing to make the changes needed to acquire new skill					
W20	It is flexible and committed enough to move into roles which are still evolving and hence unclear					
W21	Employees are willing to look at lateral roles as a growth option					
W22	Employees are willing to move to uncharted territory with the risk of failure					

S.No	Statements	SA	A	N	D	SD
5	Do you follow the systematic approach for attaining organizational objective?					
SA23	Identifying the requirement.					
SA24	Identifying the high potential candidates.					
SA25	Put them through intentional learning experiences.					
SA26	selecting the best					
SA27	Evaluate the success.					
	How do you identify Talent?					
6	By Competencies:					
C28	Creating profile of leadership jobs.					
C29	Creating profile management.					
7	By Results:					
R30	subjective measures like total contribution/team effort etc.					
R31	Accountable for complex jobs.					
R32	Objective measures like sales, profit margin etc.					
8	By Potential:					
P33	Accumulated skills/experience					
P34	Ability to learn new skills.					
P35	Willing to tackle bigger/complex challenges.					
	What is your Talent Development?					
9	Acquire New Talents:					
AT36	Attracting: create an employer brand.					
AT37	Sourcing: using varieties of strategies.					
AT38	Selecting: using effective selection process.					
10	Leveraging Existing Talents:					
LT39	Maximizing the value of the current high potential.					
LT40	Using the performance management systems.					
LT41	Realigning the capabilities and responding to the changing conditions.					
11	Retaining the current potential:					
RC42	Employment value proposition-offer the potentials what they want.					
RC43	Offer the potentials systematic and targeted development opportunities.					
12	Please rank the following five talent development strategies from 1 to 5 in order of their importance. 1-Least....5-Highest	1	2	3	4	5
TS44	Job experience matters most					
TS45	Accelerated development of high performers.					
TS46	Forge mentoring relationship to build motivation and loyalty					
TS47	Focused training program or career transition, technical skills and leadership Development					

S.No	Statements	SA	A	N	D	SD
TS48	Making coaching a part of each development discussion					
13	Factors that influenced you most while considering your current employment? Rank in order of their importance. 1-Highest....5-Least	1	2	3	4	5
CE49	Compensation and benefits					
CE50	A challenging role					
CE51	Leadership style					
CE52	Learning opportunities					
CE53	Easier to commute to workplace					
14	Which of the following consequences of Employee Turnover are organizations most concerned about? Please prioritize. 1-Highest....5-Least	1	2	3	4	5
ET54	Loss of Productivity					
ET55	Loss of Business Opportunities					
ET56	Loss of Expertise					
ET57	High financial costs through recruitment					
ET58	Image of the organization					
ET59	Disruption of social and communication networks					
15	Which of these are the most profound effects of Employee turnover on Individuals? Please prioritize. 1-Highest....5-Least	1	2	3	4	5
ETI60	Loss of Employee Benefits					
ETI61	Financial difficulties					
ETI62	Uncompleted projects					
ETI63	Career problems					
ETI64	Loss of social network					
16	Which of these do you believe are the challenges in Retaining Employees in your organization? Please prioritize 1-Highest....5-Least	1	2	3	4	5
RE65	Managing expectations of employees					
RE66	Matching person to the job					
RE67	Provide adequate opportunities for career growth and opportunities					
RE68	Treat employees fairly – through compensation, rewards and recognition schemes.					
RE69	Fostering good relationship with supervisors					
17	Please rank the following five Retention Strategies in order of their importance. 1-Highest....5-Least	1	2	3	4	5
RS70	Building an open environment and culture					
RS71	Giving competitive remuneration packages					
RS72	Clarifying job Responsibilities					

S.No	Statements	SA	A	N	D	SD
RS72	Providing continuous training opportunities for skill up gradation.					
RS73	Providing job challenges					
18	Which of the following roles of a manager's helps in Employee Retention? Please prioritize. 1-Highest....5-Least	1	2	3	4	5
ER74	Creating a motivating Environment					
ER75	Standing up for the Team					
ER76	Providing coaching					
ER77	Focus on future career					
ER78	Extra Responsibility					
19	Which of the following alternative range of pay packages are used in your organization to Control Turnover? Please prioritize 1-Highest....5-Least	1	2	3	4	5
CT79	Hiring bonuses as sign-on incentive					
CT80	Retention bonuses					
CT81	Employee stock option plan					
CT82	Project Completion bonus					
CT83	Liberal annual performance bonus					
20	What are the broad areas of concern (reasons) that employee's state when they Leave Organizations? Please prioritize 1-Highest....5-Least	1	2	3	4	5
LO84	Lack of inspirational, visionary, characteristic leadership					
LO85	Lack of challenging and supportive work environment					
LO86	Lack of growth and advancement opportunities					
LO87	Lack of competitive compensation and rewards					
LO88	Lack of career development					
21	What is the most common reason that employees normally state in Exit Interviews when they leave an organization? Please prioritize. 1-Highest....5-Least	1	2	3	4	5
EI94	In search of Better Financial Prospects					
EI95	In search of Better Career Opportunities					
EI96	To move along with a transferred spouse					
EI97	To take care of immediate family problems					
EI98	Lack of good relationship with supervisors					

Thankyou

APPENDIX: C

BIBIOGRAPHY

Journals and Magazines

- 1 Ahmad Yousesf Areiqat, Tawfiq Abdelhadi, Hussien Ahmad Al-Tarawneh (2010), “Talent Management as a Strategic Practice of Human Resource Management to Improve Human Performance”, *Interdisciplinary Journal of Contemporary Research in Business*, 2(2), 329-341.
- 2 Angela Hills (2009), “Succession planning – or smart talent management?” *Industrial and commercial training*, 41(1), 3-8.
- 3 Annie M.Oehley, Callie C.Theron(2010),”The development and evaluation of a partial talent management structural model”, *Management Dynamics*, 19(3), 2-28.
- 4 Arie Y Lewin, Silvia Masini & Carine Peeters (2009), “Why are companies offshoring innovation? The emerging global race for talent”, *Journal of International Business Studies*, 40(1), 901-925.
- 5 Ashton, C, & Morton, L. (2005), “Managing talent for competitive advantage”, *Strategic Human Resources Review*, 4(5), 28-31.
- 6 Barlett, C. A., & Ghoshal, S. (2002), “Building competitive advantage through people”, *Sloan Management Review*, 43(2), 34-41.
- 7 Barney, J. (1986), “Organizational culture: Can it be a source of sustained competitive advantage?”, *Academy of Management Review*, 11(3), 656-665.
- 8 BobLittle(2010), “Best Practice talent management”, *Training Journal*, 46-49.
- 9 Boudreau, J. W., & Ramstad, P. M. (2005), “Talentship and the new paradigm for Human Resource Management: From professional practices to strategic talent decision science”, *Human Resource Planning*, 28(2),17-26.

- 10 Buckingham, M., & Vosburgh, R. M. (2001), "The 21st century human resources function: It's the talent, stupid!" *Human Resource Planning*, 24(4), 17-23.
- 11 Byham, W. C. (2001), "Are leaders born or made?" *Workspan*, 44(2), 56-60.
- 12 Cheloha, R., & Swain, J. (2005), "Talent management system key to effective succession planning", *Canadian HR Reporter*, 18(17), 5-7.
- 13 Cheryl Farley (2005), "HR's Role in Talent management and driving business results, Employment Relations Today", *Wiley Periodicals*, 32(1), 55-61.
- 14 Cindy McCauley and Michael Wakefield (2006), "Talent Management in the 21st Century: Help your company find, develop and keep its strongest workers", *The Journal for Quality and participation*, 29(4), 4-7.
- 15 Claire Mc Cartney (2010), "Fighting Back through Talent Innovation", *Human Resource Management International Digest*, 18(3), 16-18.
- 16 Cohn, J. M., Khurana, R., & Reeves, L. (2005), "Growing talent as if your business depended on it", *Harvard Business Review*, 53(10), 63-70.
- 17 Conger, J. A., & Fulmer, R. M. (2003), "Developing your leadership pipeline", *Harvard Business Review*, 5(12), 76-84.
- 18 Connie Zheng (2009), "Keeping talents for advancing service firms in Asia", *Journal of Service Management*, 20(5), 482-502.
- 19 Davis, I., & Stephenson, E. (2006), "Ten Trends to Watch in 2006", *The McKinsey Quarterly*, 1-5.
- 20 Eoin Whelan, David G.Collings & Brian Donnellan(2010), "Managing Talent in knowledge-Intensive Settings", *Journal of knowledge management*, 14(3), 486-504.
- 21 Farah Naqvi (2009), "Competency Mapping and Managing Talent", *The IUP Journal of management research*, 3(1), 86-94.
- 22 Garger, E. M. (1999), "Holding on to high performers: A strategic approach to retention", *Compensation and Benefits Management*, 15(4), 10-17.

- 23 Garrett Ogden (2010), "Talent management in a time of cost management", *Health care financial management association*, 80-84.
- 24 Gaye Karacay-Ayding (2009), "Mentoring in Talent Management: Implications for Female Employees and Employees", *The Business Review*, 13(1), 231-237.
- 25 Gebauer, J. (2006), "Building the global village: The challenge of engaging and managing employees worldwide", *The Quarterly Journal of the EDS Agility Alliance*, 1(2), 24-32.
- 26 Gordon Barker (2009), "Challenging times require a different talent focus", *Strategic HR Review*, 8(14), 24-28.
- 27 Graeme Martin, Phillip Beaumont, Rosalind Doig & Judy Pate' (2005), "Branding: A new Performance Discourse for HR?" *European Management Journal*, 23(1), 76-88.
- 28 Grossman, R. J. (2007), "IBM's HR takes a risk", *HR Magazine*, 52(4), 54-59.
- 29 Heather A. Earle, (2003), "Building a workplace of choice: Using the work environment to attract and retain top talent", *Journal of Facilities Management*, 2(3), 244-257.
- 30 Heinen, J. S., & O'Neill, C. (2004), "Managing talent to maximize performance", *Employment Relations Today*, 31, 67-82.
- 31 Howard Morgan & David Jardin (2010), "HR+OD=Integrated Talent Management", *OD Practitioner*, 42(4), 23-29.
- 32 Howard P.Stevens(2008), "Total Quality management now applies to managing talent", *The Journal for Quality and Participation*, 15-18.
- 33 Jackson, S. E., & Schuler, R. S. (1990), "Human resource planning: Challenges for industrial/organizational psychologists", *American Psychologist*, 45(2), 223-239.
- 34 Jane Helsing (2009), "Talent Management: The new priority for strategic accounts", *Strategic Account management Association*, 11(3), 42-44.

- 35 Jeanne Harris, Elizabeth Craig & Henry Egan (2010), “How Successful Organizations Strategically manage their analytic talent”, *Strategy and leadership*, 38(3), 15-22.
- 36 John W Boudreau, Peter M Ramstad (2005), “Talentship and the New paradigm for Human Resource Management: from professional practices to strategic Talent Decision science”, *Human Resource Planning*, 28(2), 17-26.
- 37 Jon Ingham (2006), “Closing the talent management gap”, *Strategic HR Review*, 5(3), 20-23.
- 38 Judith Germain (2010), “Developing Leadership Qualities: How to drive your troublesome talent forward to success”, *British Journal of Administrative management*, 18-19.
- 39 Julia Christensen Hughes and Evelina Rog(2008), “Talent Management: A strategy for improving employee recruitment, retention and engagement within hospitality organizations”, *International Journal of contemporary Hospitality Management*, 20(7), 743-757.
- 40 Jyotsna Bhatnagar (2007), “Talent Management Strategy of employee engagement in Indian ITes employees: Key to retention”, *Employee Relations*, 29(6), 640-663.
- 41 Kahn, W. A. (1990), “Psychological conditions of personal engagement and disengagement at work”, *Academy of Management Journal*, 33(1), 692-724.
- 42 Kenneth P.De Meuse, Kevin J.Mlodzik (2010), “A Second look at generational differences in the workforce: Implications for HR and Talent Management”, *People and Strategy, Hewitt Associates*, 33(2), 51-58.
- 43 Kesler, G. C. (2002), “Why the leadership bench never gets deeper: ten insights about executive talent development”, *Human Resource Planning*, 25(1), 32-34.

- 44 Lado, A. A., & Wilson, M. C. (1994), "Human resource systems and sustained competitive advantage: A competency-based perspective", *Academy of Management Review*, 19(1), 699-727.
- 45 Larry Hartmann (2010), "Are People Still your most important asset?" *Journal of Equipment Lease Financing*, 28(2), 1-6.
- 46 Lawler, E. E., III, & Worley, C. D. (2006), "Built to Change: How to achieve sustained organizational effectiveness", *San Francisco, CA: Wiley and Sons*.
- 47 Leanne Markus (2010), "Talent Management Systems for the 21st century", *Human Resource Magazine*, 18-20.
- 48 Leiter, M., & Maslach, C. (1988), "The impact of interpersonal environment on burnout and organizational commitment", *Journal of Organizational Behavior*, 9(1), 297-308.
- 49 Lockwood, N. R. (2006), "Talent Management Driver for organizational Success", *HR Magazine*, 51(6), 1-11.
- 50 Margaret Deery (2008), "Talent management, work-life balance and retention strategies", *International Journal of Contemporary Hospitality management*, 20(7), 792-806.
- 51 Maria Yapp (2009), "Measuring the ROI of talent management", *Strategic HR Review*, 8(4), 5-10.
- 52 Mark L.Frigo, John D.Rapp & Roy W.Templin (2011), "Transforming Talent at Whirlpool", *Strategic Finance*, 29-37.
- 53 Maslach, C, Schaufeli, W. B., & Leiter, M. (2001), "Job burnout", *Annual Review of Psychology*, 52(1), 397-422.
- 54 May, D. R., Gilson, R. L., & Harter, L. M. (2004), "The psychological conditions of meaningfulness, safety and availability and the engagement of the human spirit at work", *Journal of Occupational & Organizational Psychology*, 77, 11-37.

- 55 McCauley, C, & Wakefield, M. (2006), "Talent management in the 21st century: Help your company find, develop and keep its strongest workers", *The Journal for Quality & Participation*, 29(4), 4-7.
- 56 Michael D.Ensley, James W.Carland, Rhonda L.Ensley, JoAnn C.Carland (2010), "The Theoretical Basis and Dimensionality of the Talent Management system", *Academy of Strategic Management Journal*, 9(2), 9-42.
- 57 Michael D.Ward (2009), "Human Capital Management 2nd generation", *Industrial and Commercial Training*, 41(4), 212-214.
- 58 Nancy R.Lock Wood (2006), "Talent management: Driver for organizational Success", *HR Magazine: Society for Human Resource Management*, 1-11.
- 59 Nityananda Rao S, & Sharvani Bhavirishetty (2008), "Attrition in the Indian IT sector", *HRM Review*
- 60 Olsen, R. (2000), "Harnessing the internet with human capital management", *Workspan*, 45(11), 24-27.
- 61 Pallavi Srivastava & Jyotsna Bhatnagar (2008), "Talent acquisition due diligence leading to high employee engagement: Case of Motorola India MDB", *Industrial and Commercial Training*, 40(5), 253-260.
- 62 Pallavi Srivastava & Jyotsna Bhatnagar (2010), "Employer Brand for Talent Acquisition: An Exploration Towards its measurement", *Vision-The Journal of Business Perspective*, 14(1&2), 25-34.
- 63 Patrica K. Zingheim, Jay R. Schuster & Marvin G.Dertien. (2009), "Compensation, Reward and Retention Practices in Fast growth Companies", *WorldatWork Journal*, 18(2), 22-39
- 64 Peter Capelli (2009), "A Supply Chain model for Talent management", *People and Strategy: Human Resource Planning Society*, 32(3), 4-7.
- 65 Peter Cheese (2008), "Driving high performance in the talent-powered organization", *Strategic HR Review*, 7(4), 25-31.

- 66 Peter Cheese (2010), "Talent Management for a new era: What we have learned from the recession and what we need to focus on next", *Human Resource Management International Digest*, 18(3), 3-5.
- 67 Peter Lacy, James Arnott & Eric Lowitt (2009), "The Challenge of integrating sustainability into talent and organization strategies: investing in the knowledge, Skills and attitudes to achieve high performance", *Corporate Governance*, 9(4), 484-494.
- 68 Pi Wen Looi, Ted Z Marusz & Raymond W Baumruk.(2006), "What makes a best employer?, Insights and findings from Hewitt's Global best employers study", *Employers branding concepts and cases, book edited by B Ananda Rao, Payal Baid*, ICFAI University press.
- 69 Poornima S.C. (2008), "Preferences as a strategic approach to tackle attrition: IT and ITES Industry perspective", *The Icfaian Journal of management research*, 7(3), 26-34.
- 70 QingXiong Weng, James C.Mc Elory (2010), "HR Environment and regional attraction: An Empirical Study of Industrial Clusters in China", *Australian Journal of Management*, 35(3), 245-263.
- 71 Rainer Jansen (2009), "Generation Y: The challenges of talent management", *EFMD Global Focus*, 3(6), 44-47.
- 72 RakeshSharma & Jyotsna Bhatnagar (2009), "Talent management – Competency development: Key to global leadership", *Industrial and Commercial Training*. 41(3), 118-132.
- 73 Ready, D. A., & Conger, J. A. (2007), "Make your company a talent factory", *Harvard Business Review*, 85(6), 68-77.
- 74 Redford, K. (2005), "Shedding light on talent tactics", *Personnel Today*, September, 20-22.
- 75 Richard Doherty (2010), "Making Employee Engagement an end-to-end practice", *Strategic HR Review*, 9(3), 32-37.

- 76 Rochelle Turoff Mucha (2004), "The Art and Science of Talent Management", *Organization Development Journal*, 22(4), 96-100.
- 77 Rothbard, N. P. (2001), "Enriching or depleting? The dynamics of engagement in work and family roles", *Administrative Science Quarterly*, 46(1), 655-684.
- 78 Rothwell, W. J., & Wellins, R. (2004), "Mapping your future: Putting new competencies to work for you", *Training and Development*, 58(5), 1-8.
- 79 Rothwell, W.J., & Poduch,S. (2004), "Introducing technical (not managerial) succession planning", *Public Personnel Management*, 33(4), 405-419.
- 80 Saks, A. M. (2006), "Antecedents and consequences of employee engagement", *Journal of Managerial Psychology*, 21(1), 600-619.
- 81 Salanova, M., Agut, S., & Peiro, J. M. (2005), "Linking organizational resources and Work engagement to employee performance and customer loyalty: The mediation of service climate", *Journal of Applied Psychology*, 90(6), 1217-1227.
- 82 Sanne Lehmann (2009), "Motivating Talent in Thai and Malaysian Service firms", *Human Resource Development International*, 12(2), 155-169.
- 83 Santhoshkumar. R., & Rajasekar. K. (2012), "Talent Measure Sculpt for Effective Talent Management: A Practical Revice", *The IUP Journal of Management Research*, 11(1), 38-47
- 84 Schein, E. (1978), "Career dynamics: Matching individual and organization needs", *Reading MA: Addison-Wesley*
- 85 Schein, E. (1996), "Career anchors revisited: Implications for career development in the 21st century", *Academy of Management Executive*, 10(4), 80-88.
- 86 Schein, E. H. (1990), "Organizational Culture", *American Psychologist*, 45(2), 109-119.

- 87 Sharna Wiblen, David Grant, Kristine Dery (2010), “Transitioning to a New HRIS: The Reshaping of Human Resources and Information Technology Talent”, *Journal of Electronic Commerce Research*, 11(4), 251-267.
- 88 Stephen A. Stumpt (2010), “Talent management at the ADV Corporation”, *Journal of the International Academy for case studies*, 16(5), 89-99.
- 89 Susan Cantrell & James M. Benton (2007), “The five essential practices of a talent management”, *Business Strategy Series*, 8(5), 358-364.
- 90 Swapnika C & Amitabh Kondwani (2005), “High-Performance work systems and organizational culture”, *HRM review*, May 2005.
- 91 Swati Agrawal (2010), “Talent management model for Business Schools: Factor Analysis”, *The Indian Journal of Industrial Relations*, 45(3), 481-491.
- 92 Tom Baum (2008), “Implications of Hospitality and Tourism Labour markets for Talent Management Strategies”, *International Journal of Contemporary Hospitality Management*, 20(7), 720-729.
- 93 Valerie Garrow & Wendy Hirsh (2008), “Talent Management Issues of Focus and Fit”, *Public Personnel Management*, 37(4), 389-402.
- 94 Worley, C. D., Hitchin, D. E., & Ross, W. D. (1996), “Integrated strategic change”, *Reading, MA: Addison-Wesley*.
- 95 Xin Chuai & David Preece, Paul Iles (2008), “Is Talent Management just “old wine in new bottles”?”, *The case of multinational companies in Beijing. Management Research News*, 31(12), 901-911.

Reports

- 1 Chartered Institute of Personnel and Development (2008), “Guide on employer branding: Employer Branding – A nonsense approach”.
2. Driving performance and retention through employee engagement. (2004), Washington DC: *Corporate Leadership Council*.
3. Employee Engagement Report (2006), Blessing White.
4. Global Workforce Study. (2005), Towers Perrin.

5. J Leary-Joyce (2004), “Becoming an employer of choice: make your organization a place where people want to go great work”, *Chartered Institute of Personnel and Development*, London.
6. Measuring True Employee Engagement. (2006), Right Management.
7. Mike Johnson(2004), “The new rules of Engagement: Life Work balance and employee commitment”, *Chartered Institute of Personnel Development*, 2004.
8. Punita Jasrotia (2003), “Brand Building to attract and retain best talent”, *Indian Express*, 12th may, 2003
9. Watson Wyatt (2006), “Debunking the Myths of Employee Engagement”.

Books

1. Arthur, Diane. (1998), “*The Employee Recruitment and Retention Handbook*”, American Management Association, 2nd Edition, New York
2. Balasubramanyam. V.N and Balasubramanyam. A. (2000), “*The Software Cluster in Bangalore, Regions, Globalization and Knowledge based Economy*”, Oxford University Press, 1st Edition, New Delhi.
3. Berger,L., & Berger, D.R. (2004), “*The Talent Management handbook: Creating Organizational excellence by identifying, developing, and promoting your best people*”, Tata McGraw-Hill, New York.
4. Bernthal, Paul R. (2007), “*Recruitment and Selection. Development Dimensions International*”, India.
5. Bernthal, Shelila M. Rioux and Paul. (2007), “*Recruitment and Selection Practices. Development Dimensions International*”, India.
6. Bratton, J. and Gold, J. (2003), “*Human Resource Management: Theory and Practice*”, Palgrave, 3rd Edition, London.
7. Cooper Donald R., Schindler Pamela S. (2003), “*Business Research Methods*”, Tata McGraw Hill, 1st Edition, New Delhi, 30-656.

8. Deloitte Research (2004), "*The Talent Edge*", Harvard Business Review.
9. Drucker; Peter F. (1954), "*The Practice of Management*", Harper & Row, New York, 34
10. Fisher, Schoenfeldt and Shaw. (2004), "*Human Resource Management*", Wiley Publication India, 5th Edition, New Delhi.
11. Hafeez and Shantamani. (1975), "*Human Resource Management*", 2nd. New Delhi: Tata McGraw Hill, 2nd Edition, New Delhi.
12. Hamel G & CK Prahalad (2002), "*Competing for the Future*", Tata McGraw-Hill, 1st Edition, New Delhi.
13. Jackson, Robert L. Mathis and John H. (2003), "*Human Resource Management*", Thomson South Western Publication, 10th Edition, Bangalore.
14. Kandula, Srinivas. R. (2004), "*Human Resource Management in Practice*", Prentice Hall of India Private Limited, 1st Edition, New Delhi.
15. Kothari, C.R. (1990), "*Research Methodology- Methods and Techniques*", New Age International (p) Ltd, 1st Edition, Delhi, 1-28.
16. Lou.Adler. (2002), "*Hire with your Head, Using Power to Build Great Companies,*" Wiley Publication, 2nd Edition, New York.
17. Luecke, Richard. (2002), "*Hiring and Keeping the Best People*", Harvard Business School, 1st Edition, Boston.
18. Michaels E, Handfield-Jones H and Axelrod(2001), "*The war of Talent*". Harvard Business School Press
19. Mirza. Saiyadain. (2000), "*Human Resource Management*" Tata McGraw Hill Publishing Company Ltd. 2nd Edition, New Delhi.
20. Pareek, Udai. (2002), "*Understanding Organizational Behavior*", Oxford University Press, 1st Edition, New Delhi.
21. Robbins, Stephen P. (2002), "*Organizational Behavior*", Prentice Hall of India Private Limited, 9th Edition, New Delhi.

22. Rothwell, W. J. (2000), "*Effective succession planning: Ensuring leadership continuity and building talent from within*", Amacom, 2nd Edition, New York.
23. Sheshadri and Deb. (1975), "*Human Resource Management*", Tata McGraw Hill Publishing Company Ltd, 2nd Edition, New Delhi.
24. Van and Gerber.Nel. (1987), "*Human Resources Management*," Southern Book Publishers Private Limited, 2nd Edition, Singapore.
25. Waters, Sue, Winterstein, Mani. (1991), "*The Right Person for the Job. Using Occupational Testing To Improve Recritment and Selection*", Further Education Unit, 1st Edition, London.

Websites

1. Katarina Katja Mihelic and Ksenija Plankar, The Growing Importance of Talent Management. <http://www.nitropd.com/profession>, 1251-1263.
2. Gallup study: Engaged employees inspire company innovation. (2006). Gallup Management Journal, <http://gmj.gallup.com> (October 12, 2006).
3. <http://www.nasscom.org> Nasscom New line, Issue 43. December 12th, 2007
4. <http://www.nasscom.org/> Problems of Selection Process in IT Companies, 15th October 2007.
5. <http://www.karnataka.com/industry/software>.
6. <http://www.fundoodata.com/> Reference of IT industry.