Strategic Human Resource Management and the HR Scorecard

Chapter 3

After studying this chapter, you should be able to:

· Outline the steps in the strategic management process.

· Explain and give examples of each type of companywide and competitive strategy.

· Explain what a strategy-oriented human resource management system is and why it is important.

· Illustrate and explain each of the seven steps in the HR Scorecard approach to creating human resource management systems.

The Strategic Management Process

· Strategic Management

· The __ by matching its capabilities with the demands of its environment.

· Strategy

· A _______________________
· Strategic Plan – _________________
· How an organization intends to balance its __________________ and ______________________ with its external ________________________ and _____________ to maintain a competitive advantage over the long-term.

Business Vision and Mission

· Vision

· A general statement of an organization’s ___________________ that evokes emotional feelings in organization members.

· Mission

· Spells out:

1. _________________________

2. _________________________

3. _________________________

FIGURE 3–1
The Strategic Management Process

FIGURE 3–2
A SWOT Chart

FIGURE 3–3
Strategies in a Nutshell

Types of Strategies

Types of Strategies (cont’d)

FIGURE 3–5
The Southwest Airlines’ Activity System

Achieving Strategic Fit

· The “______” Point of View (Porter)

· All of the firm’s activities must be tailored to or fit the chosen strategy such that the firm’s functional strategies support its corporate and competitive strategies.

· Leveraging (Hamel and Prahalad)

· “Stretch” in leveraging __
__________________________—can be more important than just fitting the strategic plan to current resources.

Strategic Human Resource Management

· Strategic Human Resource Management

· The __ in order to improve business performance and develop organizational cultures that foster innovation and flexibility.

· Involves ___—HR policies and activities—that produce the employee competencies and behaviors that the company needs to achieve its strategic aims.

FIGURE 3–6
Linking Company-Wide and HR Strategies

FIGURE 3–9
Basic Model of How to Align HR Strategy and Actions with Business Strategy

FIGURE 3–A2
The Seven Steps in the HR Scorecard Approach to Formulating HR Policies, Activities, and Strategies

Creating an HR Scorecard

FIGURE 3–A3
Simple Value Chain for “The Hotel Paris”

FIGURE 3–A4
Strategy
Map for Southwest Airlines

K E Y T E R M S

strategic plan

strategic management

vision

mission

SWOT analysis

strategy

strategic control

competitive advantage

leveraging

strategic human resource management

HR Scorecard

metrics

value chain analysis

