

Strategisch Human Resource Management

MC College 2 2007

Willem E.A.J. Scheepers MBA

Model van strategieformulering

Deze week in de media:

“Slechts één op de zes Nederlandse HR-managers gelooft dat het aanbieden van opleidingen zorgt voor behoud van personeel voor de organisatie.

In geen enkel ander Europees land hebben P&O'ers zo weinig vertrouwen in het effect van het volgen van trainingen.”

Seven Critical People Management Policies

1. Emphasising employment security
2. Recruiting the right people
3. Extensive use of self managed teams & decentralisation
4. High wages linked to organisational performance
5. High spending on training
6. Reducing status differentials
7. Sharing information

(Pfeffer, 1998)

Focus on the Resource Based View

- Each organisation is **unique and complex**
- Need to look beyond HR policies and practices
- Need to consider long term performance capability
- Move to longitudinal studies can be useful
- Organisational context and institutional arrangements need more attention

Gericht investeren levert **resultaat** op!

- een vergroting van de winst per medewerker met € 12.400,-
- een verhoging van de 'return on sales' per medewerker met 0,37%
- een stijging van de productiviteit per medewerker met gemiddeld € 57.000,-

Onderzoek Univ Maastricht

**Investeren in de ontwikkeling van
medewerkers**

Value of Commitment

Thought to result in:

- Better quality
- Lower turnover
- Greater capacity for innovation
- More flexible employees

(Walton, 1985)

Measuring Outcomes of Commitment

- Industrial relations climate
- Absence levels
- Turnover levels
- Individual performance

(Mabey & Robertson, 1990)

Simple Model of HRM & Performance

Factors Affecting Commitment

- Training
- Career opportunities
- Management leadership
- Performance appraisal
- Work life balance
- Communication about organisational performance

Major Performance Initiatives

– Organisational Focus

- Learning organisation
- Knowledge management
- Just in time
- Standards
- Customer care
- Total quality management
- Performance culture
- *Investors in People*
- Lean production
- Business Proces Reengineering

Things That Go **Wrong**

- The process/people balance
- Getting the measures right
- Management losing interest
- The team/individual balance
- Missing out the development part
- Implementing and managing change

Mix of Measures

1. Financial measures
2. Customer measures
3. Internal business measures
4. Innovation and learning

Suggestions for Running a Successful Performance Initiative

1. Develop a clear **vision** for the business as a framework for individual and team goals
2. Consult, develop and agree **individual goals and targets**:
 - what to do to achieve
 - how to satisfy customers
 - precise, difficult, and challenging
3. Gain **commitment** from the top
4. **Train** all participants

De Human Resource Cyclus

Fombrum, Tichy and Devanna, 1984

Een Algemene Context voor HRM

Matrix van Whittington

Kenmerken **Klassieke** schema

- Winstmaximalisatie
- Proces van rationele calculatie en analyse
- Normatief: stappenplan
- Strategische kloof dichten
- Denkproces a.h.v. bureaucratisch-wetenschappelijke procedures
- Orde, overzichtelijkheid en zorgvuldigheid

Kenmerken **Evolutionaire schema**

- Winstmaximalisatie
- Onvoorwaardelijke klantgerichtheid
- Decentralisatie
- Darwin is betere gids dan econoom
- Intuïtie, snelheid, flexibiliteit
- Markt selecteert de winnaar
- De markt is een genadeloze jungle

Aanbevelingen **Evolutionaire** schema

- Richten op winstmaximalisatie
- Winst kun je niet rationeel plannen
- De markt bepaalt de strategie
- Optimaal aanpassingsvermogen
- Wees zuinig
- Cultuur en structuur (HR) zijn ondergeschikt aan de strategie

Kenmerken Procesmatige schema

- Winstmaximalisatie en aandeelhouders- waarde zijn niet vanzelfsprekend
- ‘Zwarte doos’
- Ondernemend, baanbrekend en visionair
- Zelfreflectie
- Opportunisme en initiatief
- Experimenteren en leren

Kenmerken **Systemisch** schema

- Strategie is geen vrije keuze, maar een uitkomst van bepaalde maatschappelijke ontwikkelingen en omstandigheden
- Sociale en culturele omstandigheden hebben meer invloed op processen in organisatie dan de organisatie of markt
- Interventionistische en niet-interventionistische staten beïnvloeden werk in organisaties

Kenmerken **Systemisch** schema (vervolg)

- Saneren gaat ten koste van de samenleving, maar ook van het strategisch potentieel in organisaties
- Maakbaarheid van organisatie versus de onberekenbaarheid van strategische inspanningen: strijd om de macht
- Balans zoeken tussen individuele autonomie en socio-cultureel determinisme

De **flexibele firma**

- Functionele flexibiliteit
- Numerieke flexibiliteit
- Financiële flexibiliteit
- Outsourcing
- Ondermijning van permanente arbeid
- Onderscheid kernmedewerkers en supplementaire medewerkers

Learning Organisations

- Learning is considered to be only way of obtaining and keeping competitive edge
- Concept of organisational learning comparatively new
- Can be defined as ‘an organisation which facilitates the learning of all its members and continually transforms itself’ (Pedlar, Boydell & Burgoyne, 1987)

De **lerende organisatie** (procesmatig)

- Verandering is de zienswijze, niet controle of structuur
- Geen eenduidige structuur, maar dynamische processen en structuren aangepast aan de leerbehoefte
- Belonen van experimenteer gedrag
- Butlers en mentoren
- Fouten worden getoond om ervan te leren

Connectivity Between The Different Learning Loops

Importance of Knowledge Management

- Knowledge increasingly being viewed as a critical resource
- Speed of change necessitates innovation
- Knowledge based organisations are growing

Defining Knowledge

- Many different perspectives
- Knowledge is more than information – it has to be reflected on and processed to an extent it is then applied
- Explicit knowledge is often referred to as operational knowledge
- Tacit knowledge – residing in a person's head often unaware of what we know until it is used

To Be Of Value

Knowledge needs to be:

- Accessed
- Applied appropriately
- Used to enhance organisational ability

It needs to be turned into **action**

Barriers to Knowledge Management

- Organisational culture
- Risk of admitting failure
- Lack of incentive to change
- Resistance to ideas and learning from other contexts
- Internal competition
- Individual reward practices