

Chapter 1

Meeting Present and Emerging Strategic Human Resource Challenges

Chapter 1 Overview

- Challenges Facing HR Management
- Planning and Implementing Strategic HR Policies
- Selecting HR Strategies to Increase Firm Performance
- The HR Department and Managers:
An Important Partnership

Key HR Challenges for Today's Managers

Environmental

- **Rapid Change**
- **The Internet Revolution**
- **Workforce Diversity**
- **Globalization**
- **Legislation**
- **Work/Life Balance**
- **Skill Shortages and the Rise of the Service Sector**

Key HR Challenges for Today's Managers

Organizational

- **Competitive Position**
- **Decentralization**
- **Downsizing**
- **Organizational Restructuring**
- **Self-Managed Work Teams**
- **The Growth of Small Businesses**
- **Organizational Culture**
- **Technology**
- **Internal Security**
- **Outsourcing**

Key HR Challenges for Today's Managers

Individual

- **Matching People and Organizations**
- **Ethics and Social Responsibility**
- **Productivity**
- **Empowerment**
- **Brain Drain**
- **Job Insecurity**

Planning and Implementing Strategic HR Policies

The Benefits of Strategic HR Planning

- 1. Encouragement of Proactive Rather Than Reactive Behavior**
- 2. Explicit Communication of Company Goals**
- 3. Stimulation of Critical Thinking and Ongoing Examination of Assumptions**
- 4. Identification of Gaps Between Current Situation and Future Vision**
- 5. Encouragement of Line Managers' Participation**
- 6. Identification of HR Constraints and Opportunities**
- 7. Creation of Common Bonds**

Planning and Implementing Strategic HR Policies

The Challenges of Strategic HR Planning

- 1. Maintaining a Competitive Advantage**
- 2. Reinforce Overall Business Support**
- 3. Avoiding Excessive Concentration on Day-to-Day Problems**
- 4. Developing HR Strategies Suited to Unique Organizational Features**
- 5. Coping with the Environment**
- 6. Securing Management Commitment**
- 7. Translating the Strategic Plan into Action**
- 8. Combining Intended and Emergent Strategies**
- 9. Accommodating Change**

Planning and Implementing Strategic HR Policies

Strategic HR Choices

1. Work Flows
2. Staffing
3. Employee Separations
4. Performance Appraisal
5. Training & Career Development
6. Compensation
7. Employee Rights
8. Employee & Labor Relations
9. International Management

Selecting HR Strategies to Increase Firm Performance

Fit with Organizational Strategies

Selecting HR Strategies to Increase Firm Performance

Fit with Organizational Strategies

1. Corporate Strategies
2. Porter's Business Unit Strategies
3. Miles and Snow's Business Strategies

Selecting HR Strategies to Increase Firm Performance

Fit with the Environment

- Degree of Uncertainty
- Volatility
- Magnitude of Change
- Complexity

Selecting HR Strategies to Increase Firm Performance

Fit with Organizational Characteristics

1. The Production Process for Converting Inputs into Output
2. The Firm's Market Posture
3. The Firm's Overall Managerial Philosophy
4. The Firm's Organizational Structure
5. The Firm's Organizational Culture

Selecting HR Strategies to Increase Firm Performance

Fit with Organizational Capabilities

- Distinctive Competencies

Choosing Consistent and Appropriate HR Tactics to Implement HR Strategies

HR Strategy Leads to Improved Organizational Performance

The HR Department and Managers: An Important Partnership

Key Competencies Required of HR Department to Become a Full Strategic Partner

- *Leadership*
- *Knowledge of Business*
- *HR Strategic Thinking*
- *Process Skills*
- *HR Technologies*

LEADERSHIP

- Understand styles of leadership
- Display appropriate leadership
- Demonstrate leadership at all levels of performance – team, individual, unit, or organization

KNOWLEDGE OF BUSINESS

HR must understand...

- **internal / external customers**
- **key business disciplines**
- **business structure, vision, values, goals, strategies, finances**
- **competitors, products, technology, and sources of competitive advantage**

STRATEGIC THINKING

- **Understand strategic business planning**
- **Apply a systematic HR planning process**
- **Integrate HR systems to build capability and competitive advantage for the firm**
- **Develop and integrate department strategies within corporate framework**

PROCESS SKILLS

- **Know management processes**
- **Know process skills: consulting, problem solving, evaluation, and communication**
- **Understand organizational development**
- **Facilitate and manage change**
- **Manage under uncertainty and instability**

TECHNOLOGY

- **Maintain HR documentation using knowledge management and technology**
- **Build firm's capability using info systems**
- **Provide training in use of technology**

Summary and Conclusions

1. Challenges in HRM
2. Plan and Implement Strategic HR Policies
3. Select HR Strategies That Increase Firms Performance
4. HR Department and Managers: The Importance of This Partnership