

Human Resources Training and Individual Development Strategic Training January 21, 2003

Business Strategy • What is a Business Strategy? • The strategy influences how the company uses: -physical capital -financial capital -human capital • The business strategy helps direct the company's activities to reach specific goals.

Why Does Human Resource Management Matter? - HRM matters if it can add "value" to the firm. - Can good HR policies add value? • Southwest - How about bad HR policies • "The Apple Story"

Why Does HR Add Value? Because, relative to other resources held by a firm, good human resource management practices are particularly rare and inimitable Are knowledge, intellectual capital and know-how easily imitable?

Is There Any Proof? • Huselid (1995) studied high performance work practices in 968 firms • 1 standard deviation (SD) increase in such practices equals • \$18,641 increase in market value/per employee • \$3,814 increase in profits/per employee • Huselid and Becker (1997) –702 firms • "A one standard deviation improvement in the human resources system was associated with an increase in shareholder wealth of \$41,000 per employee."

Training and High-Performance Systems • Pfeffer and Veiga (1999): - Are training levels adequate in the US? - Specialist vs. generalist skills - High-performance work systems rely on front-line employees to identify opportunities and solve problems

The Roles and Duties of Managers in Companies That Use High-Performance Work Practices • Managing Alignment • Encouraging Continuous Learning • Coordinating Activities • Facilitating Decision-Making Process • Creating and Maintaining Trust

Organizational Characteristics That Influence Training • Integration of Business Units • Global Presence • Business Conditions

Implications of Business Strategy for Training Business Strategy: - Concentration - Internal Growth - External Growth - Disinvestment Strategy influences focus of training - current vs. future job skills - reactionary vs. proactive - job specific vs. team, unit of division - all vs. specific groups - training vs. other HR practices

HRM Strategy: Influence on Training The type of training and resources devoted to training are mainly influenced by the strategy adopted for two HRM practices: Staffing Human Resource Planning

HR Planning Influence on Training What is HR planning? How does HR planning relate to, and influence, training?

