HRM370-4 Contemporary Issues in Human Resource Management
Chapter 1
Human Resource Managements role in the Evolving Paradigm
The origins of HRM
Formal HR practices evolved only at the beginning of the Industrial Revolution,
The researcher McKee has successfully described these paradigm shifts in business life and has also identified the evolving role of H HRM function.
The categories of change that McKee has identified within businesses can be group^ into four distinct periods:
The mechanistic period. - Associated with the 1940s and 195os when manufacturing was the driving force in industry.
Period saw the birth of the personnel/industrial relations profession. The main focus of the HR function was of an administrative nature. Period also saw the emergence of benefit programmes as an area of interest.
The legalistic period. - 1960s and 1970s saw an unprecedented amount of legislation in the social and employment areas. Legislation began a trend towards the regulation of the workforce beyond the union contract and company rules. Training and development began to emerge as a separate and specialised area of HRM and continues to play an important and vital role.
1970s, the first HR information systems application (the computerisation of the salary database) was started.
The organistic period. - Tremendous organisational change started to take place in the 1980s - globalisation, mergers, acquisitions, re-engineering, and downsizing
HRM function faced numerous challenges (e.g. an increasingly diverse workforce and an increase of awareness of work and family issues). Movement towards cost and profit centres became an important issue for HRM, as did the implementation of more command-and-control policies and procedures to save the organisation from failing to deal with the turbulent environment.
Period seen as the height of HRM specialization.
The strategic period. - 1990s has become known as the strategic period. Strategic thinking and planning emerged as the most prominent activity to deal with the continual change faced by corporate organisations.
Organisations were in flux, with structures ranging from webs to networks and matrices.
The HRM function now became a true strategic partner, reporting to the CEO and interacting with the Board of Directors

Beyond 2000, McKee called this period the catalytic period.
In this period, following issues would play major roles:
· Increase in cross-border employment
· A workforce comfortable in, and with, other cultures
· Fewer organisations from continued mergers and acquisitions
· Use of just-in-time professional workers
· An increase in outsourcing of administrative functions
· More innovative compensation practices
· More selective approach by employees regarding their careers
· Telecommuting and other forms of flexible work being widely introduced
· Teams playing
[bookmark: bookmark2]
The new role of HRM
To be successful, the HR professional will have to:
· Become involved with line managers in strategy formulation and implementation,
· Become an expert in the way work is organised and executed
· Become involved in reducing costs through administrative efficiency, while maintaining high quality
· Become a reliable representative for employees when putting their concerns to management
· Become involved in efforts to increase the employees' contribution to the organisation
· Become an agent for continuous transformation, shaping processes and culture to help improve capacity for change.
Strategic alliance between management and HR has received substantial attention in both popular and academic literature.
Ulrich proposes a multiple role model for HRM - addresses these as well as other issues.
Ulrich: for HR professionals to be successful, they have to play at least four different roles,
· strategic partner,
· administrative expert,
· employee champion
· change agent
Axes of Ulrich's model represent two aspects:
· focus (i.e. short-term and long-term)
· activities (managing processes, HR tools and systems, and managing people
Top left quadrant (Cell 1). In this cell(management of strategic human resources) the HR manager works to be a strategic partner by focusing on the alignment of HR strategies and practice with the overall business strategy
Bottom left quadrant (Cell 2). This role (management of company infra-structure) requires HR professionals to design and deliver efficient HR processes,
HR professionals must ensure that these organizational processes are designed and delivered efficiently. \
Top right quadrant (Cell 3). The third key role to be played by the HR professional is management of transformation and change. This entails making fundamental cultural changes within the organisation.
Bottom right quadrant (Cell 4). The employee-contribution role of HR professionals encompasses their involvement in the day-to-day problems, HR professionals should be active and aggressive in developing this capital.
By turning the four HRM roles into specific types of behaviour and actions, a world-class HR organisation can be created.
See Text book page 5

The new employee- employer relationship
Successful and competitive organisations are able to turn their strategies into action quickly, manage their processes efficiently and maximise their employees1 contributions and commitment.
Organisations must abolish the old way of doing things and implement new practices. This can take place through re-engineering, restructuring, downsizing, and other activities.
The psychological contract - what employees and employers want and expect from each other will change dramatically in the new work environment.
The psychological contract that is dynamic, voluntary, subjective, and informal accomplishes two tasks: firstly, it defines the employment relationship, and, secondly, it manages mutual expectations.
Perhaps the most significant change in die new work environment is the lack of job security offered to employees.
The flexible, de-layered, slimmer organisation is constantly changing to suit volatile and shifting markets, and can logically no longer sustain secure career progression.

new values, trends, and workplace demographics have resulted in revised expectations from employees themselves.
Workers also value independence, imagination, tolerance, and responsibility
See text book page 7

Two types of violation of the psychol0oical contract can occur, reneging and incongruence
Reneging occurs when either party to a psychological contract knowingly breaks a promise to the other Reneging may also occur because one party is unable to fulfil its promise or because one party does not want to fulfil the terms of the agreement.
Incongruence occurs when the parties have different understandings of their obligations in terms of the contract. Those different understandings occur because the terms and conditions of psychological contracts are often perceptual.
Employers who understand and uphold these psychological contracts promote employee trust in management as well as higher levels of job satisfaction, organizational commitment, and the intention to remain with the employer - the desired state.
InnSelf-managed work teams
 (SMWT) - Also known as self-directed work teams (SDWT) or as self-maintaining, self-leading and self-regulating work teams
Have again recently come to the fore as a method of improving employee commitment and thus the general well-being of the organization.
Resulting in significantly higher profits and productivity gains than those of the average operator.
Teams within the work environment are responsible for determining what they want to do, how they want to do it, and when they want to do it.
The advantage of these teams is that they can respond quickly to the needs of a particular situation,
 Team members participate in decisions regarding, for example, who to hire for their teams, what equipment to purchase, and what training is necessary to operate the equipment.
The most profound implication for establishing these teams appears to be in the overall role of HRM.
In the job-analysis process, the team plays an important role. Not only are certain kinds of behaviour necessary to perform a specific job, but the team members also have to learn new sets of behaviour to be able to work together successfully.
In training, the SMWT assesses its own training needs and, with the input and advice from the HR professional, participates in the design, delivery and evaluation of training programmes.
Team also needs training in communication, listening and supervisory skills, conflict resolution, decision making, running, meetings and time management.
Owing to the teams unique situation changes will also have to be made to the compensation system within the company
With teams, the most prevalent pay system used is pay for knowledge. Team members are paid according to how many team tasks they can perform. Other innovations in the compensation system for teams include:
· gainsharing
· suggestion-system payments in order to encourage team initiative
Despite these successes, there are a number of no-go’s that can doom SMWTs
These include the following:
· The company is not willing to commit the time and resources necessary for the teams to succeed
· The work does not allow employees time to think, meet, and discuss ideas
· Employees work independently - much more than interdependently
· Employees do not have highly developed technical competencies
· The organisational leader or champion of the team concept cannot give a personal commitment for at least two years, perhaps due to retirement or pending transfer.
SMWTs have also evolved into virtual teams.

Virtual teams have become important for a number of reasons, including:
· The change in organisation structures to flat or horizontal formats
· The emergence of environments that require interorganisational cooperation as well as competition
· Changes in workers' expectations regarding their involvement in organisations
· The globalisation of trade and organisational activity.
Virtual-team formation can expand telecommuting potential by allowing employees involved in highly collaborative teamwork to participate from remote locations.
These teams will be successful only if all the members became proficient in a wide variety of computer-based technologies and learn new ways to express themselves and understand others in an environment with a diminished sense of presence.
In many organisations, virtual-team membership crosses national boundaries, involving a variety of cultural backgrounds, which will require additional team development in areas such as cultural diversity.
An important aspect pertaining to these teams is leadership. The leaders of virtual teams do not have the same powers of physical observation as leaders have within a normal work environment.
Leaders have to be creative in setting up structures and processes so that variations from expectations can be observed virtually.
	Virtual team challenge
	Critical success factors for effective global virtual teams

	Communication
	· Emphasise continuous communication
· Set meeting schedules and rules of engagement
· Conduct periodic face-to-face meetings
· Engage in team-building activities at onset of virtual team creation

	Culture
	· Instil a sense of cultural awareness
· Create teams from complementary cultures

	Technology
	· Utilise multiple computer mediated communications systems (CMCS)
· Train team members in the use of various CMCS
· Ensure infrastructure compatibility among geographic locations
· Assess political and economic barriers to international telecommunications

	Project management (leadership)
	· Set clear team goals and provide continuous performance feedback Build team cohesiveness
· Express flexibility and empathy towards virtual team members
· Exhibit cultural awareness

Three important characteristics of these organisations:
· Central role played by ICT
· Cooperative nature of the organisations
· Their temporary nature

Alternative workplace
Besides the SMWTs and virtual teams, other approaches have been developed to increase employee commitment and productivity.
The alternative-work- place approach is a combination of nontraditional work practices, settings and locations that is beginning to supplement traditional offices.
Virtual work is important because of its increasing prevalence and because virtual organisations and virtual Workers may be key factors in the ‘new economy!
Other reasons of importance include the following:
· The ability of a field sales or organisation to function effectively as a team without having to come to the office
· The desire to eliminate wastage of time in commuting, thus giving workers more free time for personal or business needs
· The interest in spending more time at home with family members bv, virtue of conducting business from a home office.
· The significant cost savings for companies over time, as fewer employees require expensive office space and support services.
· The perceived increase in productivity when employees have more timed spend on their jobs without having to commute to the workplace.
Apgar IV has identified a num ber of options available, namely:
· Placing workers on different shift dot ravel schedules.
· Replacing traditional offices with open plan space.
· Implementing the concept of hotelling - spaces can be reserved by the hour, day instead of being permanently assigned
· Creating satellite offices. the result of breaking up large, centralised facilities into a network of smaller workplaces that can be located dose to customers or to employees' homes.
· Introducing telecommuting or virtual offices. Telecommuting - performing work electronically wherever the worker chooses
Interesting to note that a dynamic, non-hierarchical, technologically advanced organisation is more likely to use these practices than a highly structured, command-driven company is to do so.
A culture change within the company will be necessary as employees learn new ways of connecting with one another
Important to note that some personalities suit working alone for extended periods from a remote location better than other personalities do.
When choosing telecommuters one should look for:
· Self-motivation
· High level of job knowledge and skills
· Flexibility
· Strong organisational skills
· Strong communication skills
· Low need for social interaction
· Team-player mentality
· Enjoyment of responsibility
· Trustworthiness and reliability
One aspect that needs attention is the attitude of middle management. These employees normally see their roles being diminished when their subordinates work at home.
The company will also have to look at the cost aspects of implementing the programmes. These programmes need hardware, software, and other support, which can involve large sums of money.
Certain external barriers may exist.
To improve the chances of an altemative-workplace programme, those involved must have a full set of tools, relevant training, and appropriate and flexible administrative support.
Also important to inform the employees involved of how their performance will be monitored.
Setting clear goals from the outset and agreeing on what to monitor is critical. The success of a programme will also depend on how successfully the individuals can distribute their time between their work and family at home.
E-HRM
More innovative methods of managing employees efficiently is using the World Wide Web for HR applications.
E-HRM includes a wide range of functions, ranging from something as simple as making a company's HR policies and procedures available through its intranet to managing the development and deployment of the company's most strategic skills.
Letart: five stages of web deployment within organisations.
PAGE 16 – Recapture

Stage III - simple HR transactions.
Paperwork is replaced with transactions using electronic input.
Employee updates personal information, such as bank particulars for salary deposits, on the HR database available in the company. This is the first step In HR transaction processing and represents a much bigger change in the way HR departments work.
Stage IV - complex HR transactions.
Applications differ from those of the previous stage in the complexity of the interaction between the user and the HR transactions being processed.
Stage V - HR workflow over the web.
The ultimate stage of development. HR executives give employees and managers a way to administer their own HR data and processes without paperwork or administrative support.
The users are walked through all the steps necessary to complete whole processes rather than just discrete transactions
Linking E-HRM to the competitive advantage.
E-HRM Value Model
According to the author, value can be created in one of only three ways (see Table 1.2).
 Ultimate outcome of E-HRM is to support the company's competitive advantage.
The potential to create value supports value creation, which in turn supports the three core value outcomes.
The E-HRM Value Model is intended to provide a structure through which to develop an outcome-based approach linking value potential to value-outcomes such as productivity, performance and strategic capability, as well as HR operational cost reduction.
E-HRM can be repositioned as an organisational enabler rather than an HR function administrative tool making the function a winning stakeholder.
	HR operational cost reduction
	People management/productivity
	Strategic capability

	
	Using technology to support people management by improving managerial accountability, freeing up HR time to support managers and providing management information that supports decision making. Technology tools can also be pivotal in supporting a restructuring of the HR function, enabling alternative organisational structures and new ways of working.

	Providing the organisation with capabilities that can only be accessed through technology, e.g. reinforcing the external brand of the organisation through web-recruitment, improving employee satisfaction with HR processes, providing long-term strategic information and in some cases enabling a shift in the relationship between the employees and the organisation

Talent management as the use of an integrated set of HRM activities to ensure that an organisation attracts, retains, motivates, and develops the talented people it needs now and in the future. The concept not only enhances the value of outsiders, but also looks at the talent an organisation already possesses.
The approach used - bundling together the activities to produce a more coherent whole that can be a vehicle for obtaining, developing, and retaining talent the organisation needs - is new.
Proper planning is essential to ensure the availability of the right talent for the job at the right time. The most innovative approaches to managing talent use four particular principles drawn from operations and supply chain management. Two of them address uncertainty on the demand side: how to balance make-versus-buy decisions and how to reduce the risks in forecasting the demand for talent.90 The other two address uncertainty on the supply side: how to improve the return on investment in development efforts and how to protect that investment.
According to a recent benchmarking study on talent management, conducted by the American Productivity and Quality Centre and the Centre for Creative Leadership organisations that excel in talent management follow eight best practices:
· Define talent management broadly
· Integrate the various elements of talent management into a comprehensive system
· Focus talent management on the most highly valued talent
· Get CEOs and senior executives committed to talent-management work
· Build competency models to create a shared understanding of the skills and types of behavior the organisation needs and values in employees
· Monitor talent needs within the organisation to identify potential gaps
· Excel at recruiting, identifying, and developing talent, as well as at performance management and retention
· Regularly evaluate the results of the talent-management system.
For talent management initiatives to be effective, organisations need formal processes with many people involved and with strong links between leadership and talent to translate into specific organisational value-based behaviour.
The leaders in HRM (normally the person known as the chief learning officer (CLO) should actively pursue a number of activities.
Activities can include informing management and employees about why talent management is important. Regular and effective communication is essential.
HRM department also needs to manage a number of risks to the business. Risks include:
· A vacancy risk. To safeguard key business capabilities, focus on scarce skills, and fit to position.
· A readiness risk. To accelerate leadership development, provide full business exposure to rising stars.
· A transaction risk. To avoid loss of key talent, select successors with leadership ability, and hire for organisation capability.
· [bookmark: _GoBack]A portfolio risk - maximise strategic talent leverage, focus on senior management's commitment to development and performance standards.

10

