

Aligning Human Resources and Business Strategy

Linda Holbeche

FUTTERWORTH
HEINEMANN

OXFORD AUCKLAND BOSTON JOHANNESBURG MELBOURNE NEW DELHI

Contents

<i>List of figures</i>	xii
<i>Foreword by David Hussey</i>	xiii
<i>Foreword by Clive Morton</i>	xv
<i>Preface</i>	xviii
<i>Acknowledgements</i>	xx
<i>Part 1 The need for strategic HRM</i>	1
1 Beyond internal consultancy - the need for strategic Human Resources	3
The changing role of Personnel	5
People as assets	10
Raising the game	11
What makes strategic HRM 'more strategic' than HRM?	12
'Fit' with business strategy	14
Operating as a business partner - what do CEOs need from HR?	15
Reorienting HR to high added-value contributions	17
Transforming HR's role	20
What HR can be valued for and should build on	21
Towards a strategic HR role	23
Checklists on the role of HR	25
References	27
2 The context for strategic Human Resources	29
The changing business environment	29

Governance of society is mutating	31
The changing nature of the workplace	32
What can HR do about balance?	43
The future	45
Conclusion	46
Checklists on organizational design	47
References	49
Measuring the impact of strategic HRM	51
The business case for addressing employee needs	52
Predictors of business results	54
Holistic frameworks - the Business Excellence	
Model and the Balanced Scorecard	56
The Executive Scorecard	58
How can HR add value?	59
Benchmarking	62
The service-profit chain	65
The Sears turnaround	68
Strategic planning in Dow Corning	71
Conclusion	78
Measurement checklists	79
References	80
Aligning business and HR strategies	82
Approaches to developing corporate strategy	82
Planned versus emergent	84
Aligning the organization to the business direction	87
Building competitive advantage	90
How can HR strategies be fully aligned?	91
Aligning HR and business strategies through HR planning	92
Alignment through organization development	95
Aligning the structure of HR with the organizational strategy	96
Empowerment	97
Aligning training and development to business strategy	98
Strategic alignment through competencies	100
Integrating HR processes at BNFL	103
Aligning HR strategies in UK local government	105
Alignment checklists	113
References	115

Part 2	<i>Strategies for managing and developing talent</i>	117
5	Managing and rewarding for high performance	119
	The changing nature of workplaces	119
	The role of HR in creating integration	120
	High-performance work practices	121
	How can HR help to implement high-performance work practices?	123
	Performance management	125
	Reward strategies	129
	The need to revise reward strategies	132
	What reward strategies are appropriate in changing organizations?	135
	Flexible benefits	139
	How do people want to be rewarded?	140
	Recognition	141
	Conclusion	143
	Checklist for reward strategies	144
	References	146
6	Working across organizational boundaries	148
	Forms of cross-boundary working	148
	The challenges of working across boundaries	150
	Cross-boundary working - a manufacturing case study	154
	The characteristics of successful cross-boundary team working	155
	International teamworking at Ericsson	162
	Conclusion	164
	Checklist for cross-boundary teams	164
	References	165
7	Recruitment and retention strategies	166
	Strategic recruitment	167
	The recruitment process	169
	Generation X	171
	Recruiting and getting the best out of Generation X	173
	Motivation and retention	174
	Towards a strategic approach to retention	180
	Elements of a retention strategy	180
	Helping managers to make the difference	186
	Conclusion	187

Recruitment and retention checklist	187
References	188
Strategies for developing people	189
Needs analysis	191
Evaluation	191
Prioritizing development needs using competencies	194
Prioritizing resource allocation according to different development needs	196
Development needs of high flyers	198
How do high flyers learn best?	199
Supporting the development of high flyers	200
How can directors be developed?	203
Supporting managers' development	205
Methods of learning	206
Conclusion	210
Checklist for development needs	211
References	213
Developing effective career strategies	214
The changing psychological contract	214
The effect of flatter structures on employees	215
The growth of flatter structures	216
New forms of career development?	216
The paradoxical effects of flatter structures on roles	217
A 'success template'?	219
The role of HR professionals	219
Towards a new psychological contract - helping people to help themselves	221
Career development at Standard Life - an update	224
Developing innovative career tracks in a scientific environment	225
Career management within KPMG UK	229
Corporate-wide support mechanisms	234
Some local initiatives	238
Tensions relating to achieving career success	239
Careers in the future - opportunities and challenges	241
Conclusion	242
Checklist for the new career structures	243
References	244

10	Developing international managers	245
	The growth of international business	245
	What is an international organization?	246
	The role of the international manager	247
	What does an 'international' role look like?	248
	How willing are managers to accept an international assignment?	249
	Organizational versus individual expectations	250
	The role of HR in managing assignments	251
	International mobility at Ericsson	252
	Selecting international managers	253
	Recruiting and developing international managers at BP Amoco	254
	The skills of international high flyers	256
	Developing international managers	258
	Developing international managers at Standard Chartered Bank	260
	Conclusion - benefiting from international leadership	264
	Checklist for international management strategies	265
	References	265
11	High-potential assessment and succession planning	267
	The changing shape of succession	267
	Conventional fast-track schemes and succession planning	269
	Changing career messages	271
	The assessment and development of high potential at BP Amoco	274
	Succession planning for the top jobs in BP Amoco - a strategic approach	281
	The changing employment context	284
	What's happening to fast tracking?	285
	Recommendation one: Integrate succession planning with other initiatives	289
	Recommendation two: Be clear about what else you want to achieve through succession planning	291
	Recommendation three: Create the processes, then assess and monitor performance	294
	A partnership - balancing the needs of the organization with those of the individual	299
	Conclusion	301
	Checklist for succession planning	302
	References	302

Part 3	<i>HR as a strategic function</i>	304
12	HR strategists in action	307
	Developing a strategic HR agenda	307
	Repositioning HR - from transactional to value added	309
	HR competencies	311
	Adding value at Standard Life	320
	Conclusion	333
	Checklist for strategic HR practitioners	334
	References	335
13	International approaches to HRM	336
	A global HR agenda	337
	Developing global leaders	339
	Supporting transnational teams	340
	Building a global culture in Standard Chartered Bank	342
	Checklists on globalizing and supporting the international business	352
	References	355
Part 4	<i>Implementing strategic change</i>	357
14	Bringing about strategic change	359
	What is meant by 'culture change'?	360
	Approaches to changing cultures	365
	Communication and leadership	367
	Helps and hindrances in managing change	370
	Checklist - Developing a positive climate for change	372
	Developing a customer-focused culture in Standard Life	372
	The role of HR in supporting change	374
	Measuring progress - and success	377
	Lessons learned	380
	Change at Thresher - updating the Operations Development Project story	380
	Winning board commitment	382
	Creating the principles for managing change	383
	The HR contribution	384
	Capturing the learning	386
	A success story. . .	387
	An individual's experience of the change process	388
	Getting the balance right	389

1999 and beyond	390
Key learning points	391
Checklists on change management	392
References	393
15 Mergers and strategic alliances	394
The growth of mergers	396
What separates merger partners	398
Mergers need managing	399
Communication	401
Waves of change	404
The Whitbread case: the integration of Peter Dominic with Thresher	406
Key learning points	413
How HR can help an organization through a merger	414
Alliances	419
Making alliances work	420
Conclusion	421
References	422
16 Creating a learning culture	423
Knowledge management	424
How can barriers to the sharing of knowledge be overcome?	428
How organizations are developing intellectual capital	432
Moving towards organizational learning	435
Networking	437
Culture change at Sainsbury's Logistics division	437
Open Access Development Centres at Standard Life	438
Sun Microsystems	439
Creating a self-development culture at the National Air Traffic Services (NATS)	439
Conclusion	442
References	443
<i>Conclusion</i>	444
<i>Index</i>	455