

Steven T. Hunt

COMMONSENSE TALENT MANAGEMENT

Using
**Strategic
Human
Resources**
to Improve
Company
Performance

WILEY

Commonsense Talent Management

Commonsense Talent Management

**USING STRATEGIC HUMAN
RESOURCES TO IMPROVE
COMPANY PERFORMANCE**

Steven T. Hunt

WILEY

Copyright © 2014 by John Wiley & Sons, Inc. All rights reserved.

Published by Wiley
One Montgomery Street, Suite 1200, San Francisco, CA 94104-4594—www.wiley.com

Cover image: IStockphoto and Thinkstock
Cover design: JPuda

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600, or on the Web at www.copyright.com. Requests to the publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, 201-748-6011, fax 201-748-6008, or online at www.wiley.com/go/permissions.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages. Readers should be aware that Internet Web sites offered as citations and/or sources for further information may have changed or disappeared between the time this was written and when it is read.

For additional copies or bulk purchases of this book or to learn more about Wiley's Workplace Learning offerings, please contact us toll free at 1-866-888-5159 or by email at workplacelearning@wiley.com.

Wiley also publishes its books in a variety of electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If the version of this book that you purchased references media such as a CD or DVD that was not included in your purchase, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Cataloging-in-Publication Data has been applied for and is on file with the Library of Congress.

ISBN 978-0-470-44241-8 (pbk); ISBN 978-1-118-23392-4 (ebk); ISBN 978-1-118-22023-8 (ebk)

Printed in the United States of America
FIRST EDITION

PB Printing 10 9 8 7 6 5 4 3 2 1

CONTENTS

Tables, Figures, and Discussions	xi
Preface	xvii
ONE Why Read This Book? The Good, the Great, and the Stupidus Maximus Award	1
1.1 How This Book Is Structured	8
1.2 The Role of HR Technology in Strategic HR	9
1.3 Why This Book Matters	14
TWO Strategic HR: What It Is, Why It Is Important, and Why It Is Often Difficult	15
2.1 The Fundamental Processes of Strategic HR	17
2.2 Why Do We Need Strategic HR Departments?	20
2.3 What Makes Strategic HR Difficult?	21
2.4 Conclusion	24
THREE Business Execution and Strategic HR	27
3.1 Defining Business Execution	27
3.2 Assessing Business Execution Needs	31
3.3 Using Strategic HR Processes to Support Business Execution	39

3.4	Linking Specific Business Execution Drivers to Different HR Processes	41
3.5	Increasing Strategic HR Process Maturity	43
3.5.1	Right People Maturity Levels	44
3.5.2	Right Things Maturity Levels	45
3.5.3	Right Way Maturity Levels	45
3.5.4	Right Development	46
3.6	Integrating Strategic HR Processes	46
3.7	Conclusion	56

FOUR Right People: Designing Recruiting and Staffing Processes 59

4.1	Recruiting to Support Business Execution	60
4.1.1	Quality of Hiring Decisions	62
4.1.2	Quality of Sourcing	64
4.1.3	Relationships and Networking	64
4.1.4	Hiring Manager Involvement	65
4.1.5	Integrated Talent Management	66
4.2	Critical Recruiting Design Questions	67
4.2.1	What Types of Jobs Are We Hiring For?	68
4.2.2	How Many People Will We Need to Hire, and When Will We Need Them?	70
4.2.3	What Sort of Employees Do We Need to Hire? What Attributes Do Candidates Need to Possess to Become Effective Employees?	74
4.2.4	What Roles Will Hiring Managers, Recruiters, Coworkers, and Candidates Play in the Hiring Process?	79
4.2.5	How Will We Source Candidates?	83
4.2.6	How Will We Select Candidates?	89
4.2.7	How Will We Get Newly Hired Employees Up to Full Productivity?	93
4.2.8	How Will We Retain Employees after They Are Hired?	94
4.2.9	How Will We Measure Recruiting Success and Improve Our Processes over Time?	94
4.3	Recruiting Process Maturity	96
4.4	Conclusion	97

FIVE	Doing the Right Things: Becoming a Goal-Driven Organization	101
5.1	What It Means to Be a “Goal-Driven” Organization	104
5.2	The Role of Goals in an Integrated Strategic HR System	107
5.3	Goal Management Critical Design Questions	111
5.3.1	How Will You Ensure Employees Have Well-Defined Goal Plans?	111
5.3.2	What Are You Doing to Ensure Employees Feel a Sense of Commitment and Ownership toward the Goals They Are Assigned?	120
5.3.3	What Methods Are Used to Align Employees’ Goals with Company Business Strategies?	124
5.3.4	How Is Employee Goal Accomplishment Measured?	131
5.3.5	What Is the Relationship between Goal Accomplishment and Employee Pay, Promotions, and Recognition?	133
5.3.6	How Are Goals Used to Support Employee Development and Career Growth?	137
5.3.7	How Does the Organization Coordinate Goals across Different Employees to Foster Communication and Collaboration?	141
5.3.8	How Are Goals Used to Guide Business Execution on an Ongoing Basis?	142
5.4	Goal Management Process Maturity	145
5.5	Conclusion	148
SIX	Doing Things the Right Way: Using Performance Management to Increase Business Execution	151
6.1	Why Is Performance Management So Difficult?	152
6.2	Why Do We Need Performance Management?	158
6.3	Balancing the Conflicting Goals of Performance Management	159
6.4	Critical Performance Management Design Questions	161
6.4.1	What Are the Primary Objectives of Your Performance Management Process?	162
6.4.2	How Do You Define Effective Performance?	168

6.4.3 How Will You Structure Your Performance Management Cycle? When Will You Evaluate Performance?	183
6.4.4 How Will You Evaluate Performance?	190
6.4.5 How Will You Calibrate Performance Evaluations?	211
6.4.6 How Are Data from Performance Evaluations Used? What Is the Relationship among Performance Evaluations, Pay, Promotions, Development, and Workforce Management?	220
6.4.7 What Training and Incentives Do Managers and Employees Need to Effectively Use Performance Management Processes?	230
6.5 Increasing Performance Management Process Maturity	242
6.6 Conclusion	244
SEVEN Creating the Right Development Experiences	249
7.1 The Basic Components of a Development Process	252
7.2 The Six Primary Development Methods	255
7.3 Approaching Development Programs from an Integrated Perspective	257
7.3.1 All Development Methods Should Leverage Other Development Methods	259
7.3.2 All Development Methods Use Roles, Relationships, and Resources to Achieve Learning Objectives	261
7.3.3 Development Is Most Effective When It Is Built Directly into Business Operations	263
7.3.4 Integrated Development as a Way of Thinking	266
7.4 Critical Development Design Questions	266
7.4.1 What Talent Requirements Are You Addressing?	267
7.4.2 What Positions or People Do You Need to Develop?	271
7.4.3 What Employee Attributes Do You Need to Develop in Order to Achieve Your Learning Objectives?	274
7.4.4 How Will You Build and Maintain Development Methods?	280
7.4.5 How Will You Administer and Support Development Methods?	284
7.4.6 How Will You Measure the Impact of Development Programs?	287
7.4.7 How Will You Create an Environment That Supports Use of Development Methods?	293

7.5	Increasing Development Process Maturity	299
7.6	Conclusion	304
EIGHT	Creating an Integrated HR Strategy	307
8.1	Identifying the Change You Want to Create	309
8.2	Defining What the Change Will Look Like	314
8.3	Defining How You Will Create and Measure the Change	319
8.4	Operationalizing the Change	323
8.5	Conclusion	327
NINE	Strategic HR Process Deployment and Adoption	329
9.1	Establishing HR Leadership Credibility	330
9.2	Defining the Change and Change Requirements	334
9.3	Providing Tools and Training to Support the Change	337
	9.3.1 How Technology Enables Change	337
	9.3.2 Branding HR Processes	344
9.4	Enlisting Line Leadership to Drive the Change	345
9.5	Conclusion	347
TEN	Improving the World through Strategic HR	349
10.1	Next Steps	351
10.2	Parting Thoughts	352
	Acknowledgments	355
	Appendix A: A Comprehensive Library of Behavioral Competencies	357
	Appendix B: Building a Robust Succession Management Process	389
	Glossary of Common Strategic Human Resource Terms	401
	About the Author	427
	Index	429

TABLES, FIGURES, AND DISCUSSIONS

TABLES

4.1. Job Categories and Related Recruiting Processes	69
4.2. Recruiting Roles	81
4.3. Sourcing Methods	84
4.4. Types of Staffing Assessment Tools	90
4.5. Staffing Metrics	95
5.1. Some Simple Goal-Setting Guidelines	114
6.1. Performance Management Process Objectives, Elements, and Trade-Offs	166
6.2. Comparing Skills and Competencies	170
6.3. Examples of Descriptive Rating Labels	194
6.4. Changes Affecting Manager and Employee Adoption of Performance Management	234
7.1. Common Development Methods	253
7.2. Mapping Roles, Relationships, and Resources to Six Common Development Methods	262
7.3. Talent Requirements Addressed by Development Processes	268
7.4. Development Methods That Are Most Effective for Influencing Different Types of Attributes	279
7.5. Integration Features to Consider When Evaluating Development Technology	285
7.6. Examples of Development Metrics	290
8.1. Talent Process Maturity Grid for Determining the Actions Most Critical to Supporting Your Company's Business Execution Needs	310
8.2. Process Automation versus Business Transformation	316

8.3. Examples of Transformation Events Associated with HR Process	317
8.4. Metrics of Strategic HR Process Impact	321
A.1. Categories of Competencies Reflecting Job Performance	358
B.1. Succession Management Process Components	392
B.2. Three Succession Management Scenarios	399

FIGURES

2.1. How Fundamental Strategic HR Processes Influence Components of Job Performance and Examples of HR Methods Associated with Each Process	18
3.1. Business Execution Capability	32
3.2. Relationship of Strategic HR Processes to Business Execution Drivers	41
3.3. Levels of Strategic HR Process Maturity	44
3.4. Integrated Talent Management	48
3.5. Integrated Talent Management Example: Right Development and Right People	49
3.6. The Relationship of Strategic HR Technology, Workforce Analytics Technology, and HRIS Technology Platforms	51
4.1. Recruiting Process Maturity Levels	96
5.1. Example of Contents from a Goal Library	113
5.2. Goal-Cascading Example	126
5.3. Goal Cascading Using the Commitments, Outcomes, Deliverables Methodology	130
5.4. Plotting Goals from a Development Perspective	139
5.5. Levels of Goal Management Maturity	146
6.1. The Two Sides of Performance Management	163
6.2. What a Well-Defined Competency Looks Like	176
6.3. Mix-and-Match Competency Modeling Approach	177
6.4. Increasing Scope of Responsibility Competency Modeling Approach	179
6.5. The Performance Management Cycle	184
6.6. What Goes into a Performance Evaluation	203
6.7. Performance Evaluation Steps	204
6.8. Typical Link between Compensation Methods and Performance Criteria	224
6.9. Performance Management Process Maturity Levels	243
7.1. How Development Works	250

7.2. Relationships between Developmental Methods	260
7.3. Development Process Maturity	300
9.1. HR Process Stakeholders	335
9.2. Technology for Competency-Based Performance Assessment and Coaching Feedback	338
9.3. Example of a Technology Design for Strategic HR	339
9.4. Example of a Technology Design for Strategic HR: Performance Evaluation Competencies	341
9.5. Types of Leadership Support for Change	346

DISCUSSIONS

Strategic HR Leadership: What It Does and Does Not Look Like	3
The Problem with HR Case Studies	6
How Technology Is Transforming HR: The Death of the Paper Binder	9
Why Paying Employees to Be Safe Can Be Unhealthy	23
Technology and the Evolution of Strategic HR	29
Six Questions for Assessing Business Execution Capability	35
HRIS Platforms and Workforce Analytic Applications: The Gas and Oil of Integrated Strategic HR Technology	50
Pay and Promotions: The Ultimate Expression of Company Values	55
From Processing Candidates to Hiring Performers: The Changing Role of Recruiting	61
Getting Hiring Managers to Take Recruiting Seriously	62
The Differences among Time-to-Hire, Time-to-Fill, and Time-to-Start, and Why This Matters	70
No One Is Good at Everything	76
A Simple Job Analysis Technique	77
Generational Differences and Recruiting: Saying the Same Things Differently	88
Goal-Setting Theory and Research: A Three-Hundred-Word Summary of More Than One Thousand Empirical Research Articles	101
Goal-Driven Cultures and Employee Engagement	106
Making a Goal Plan SMART	115
Commitment, Outcome, Deliverable (COD) Goal Methodology	118
Different Types of Goals for Different Types of Roles—We Don't All Want the Same Thing	135