

Aalto University

School of Science

Degree Programme in Industrial Engineering and Management

Aleksi Taipale

From Administrative to Strategic Human Resource

Management: A Case Study of Factors Affecting

the Transformation

Masterôs Thesis

Helsinki, 11.1.2016

Supervisor: Assistant Professor Risto Rajala, D.Sc. (Econ.)

Instructor: Henri Hietala, M.Sc. (Econ.)

i

AALTO UNIVERSITY SCHOOL OF SCIENCE

ABSTRACT OF THE MASTER´S THESIS

Degree Programme in Industrial Engineering and Management

Author: Aleksi Taipale

Subject of the thesis: From Administrative to Strategic Human Resource Man-

agement: A Case Study of Factors Affecting the Transformation

Number of pages: 67+4 Date: 11.1.2016 Library location: TU

Professorship: Industrial Management Code of professorship: TU-22

Supervisor: Risto Rajala, D.Sc. (Econ.)

Instructor: Henri Hietala, M.Sc. (Econ.)

In the global technology fueled world, competition for suitable talent is constantly in-
creasing. When companies are to increasing extent producing services rather that physi-
cal goods, talent is becoming the main scarce resource. This development calls for hu-
man resources functions to become a more strategic and central function in organiza-
tions.

Although the new strategic and more central role for HRM is clearly called for, it is not
easy to achieve. Most companies try to make their HR function strategic but fail in the
transformation process. This study aims to understand what factors make or break the
Strategic HRM transformation process.

¢ƘŜ ǎǘǳŘȅ ƛǎ ŎƻƴŘǳŎǘŜŘ ŀǎ ŀ ǉǳŀƭƛǘŀǘƛǾŜ ǎƛƴƎƭŜ ŎŀǎŜ ǎǘǳŘȅΦ ¢ƘŜ ǎǘǳŘȅΩǎ ŀƛƳ ƛǎ ǘƻ ƎŜǘ ŀ ŘŜŜǇ
understanding of HRM transformation in a case company context and identify possible
issues and success factors affecting the HRM transformation project in an organization.
The study also analyzes and compares these issues and success factors to HRM and strat-
egy implementation literature.

The first theoretical contribution of this study is a new framework for assessing the cur-
rent and target role of HRM in an organization. The framework offers a systematic way
for managers to understand the progress of their HRM transformation and direction. The
framework is a key measurement tool for Strategic HRM transformation project.

The second theoretical contribution of this study is to propose that prior HRM literature
Ƴŀȅ ƘŀǾŜ ƻǾŜǊƭƻƻƪŜŘ ƻǊƎŀƴƛȊŀǘƛƻƴΩǎ ǊƻƭŜ ƛƴ HRM transformation process. The key issues
and factors affecting HRM transformation were found to be more related to the whole
organization, rather than just the HR function. This finding suggests, that making HRM
strategic should be an organization level project.

Keywords: Human resources, HR, Strategic Human

Resource management, SHRM, Human resource man-

agement, HRM

Publishing language:
English

ii

AALTO-YLIOPISTO

DIPLOMITYÖN TIIVISTELMÄ

Perustieteiden korkeakoulu

Tuotantotalouden koulutusohjelma

Tekijä: Aleksi Taipale

Työn nimi: Hallinnollisesta henkilöstöjohtamisesta strategiseen henkilöstöjohta-

miseen: Tapaustutkimus muutokseen vaikuttavista tekijöistä

Sivumäärä: 67+4 Päiväys: 11.1.2016 Työn sijainti: TU

Professuuri: Teollisuustalous Koodi: TU-22

Työn valvoja: Risto Rajala (KTT)

Työn ohjaaja: Henri Hietala (KTM)

Globaalissa ja teknologiakeskeisessä yhteiskunnassa kilpailu kyvykkyyksistä on jatkuvassa
kasvussa. Kun yritykset rakentavat enenevissä määrin palveluita kuin fyysisiä tuotteita,
kyvykkyyksistä on tulossa kaikkein tärkein niukka resurssi. Kyvykkyyksien merkityksen
kasvu tarkoittaa sitä, että henkilöstöhallintoyksiköiden tulee muuttua yrityksissä strategi-
semmiksi ja keskeisemmiksi.

Vaikka HR-yksiköiden uusi strategisempi ja keskeisempi rooli on selvästi perusteltu ja toi-
vottu, sen saavuttaminen on osoittautunut olevan haastavaa. Monet yritykset yrittävät
tehdä HR-yksiköistä strategisia, mutta epäonnistuvat muutosprosessissa. Tämä tutkimus
pyrkii ymmärtämään, mitkä seikat mahdollistavat tai estävät HR:n transformaation stra-
tegiseksi kumppaniksi.

Tämä tutkimus on tehty kvalitatiivisena yhden kohdeyrityksen tapaustutkimuksena. Tut-
kimuksen tavoitteena on luoda kokonaisvaltainen ymmärrys HR:n muutoksesta strate-
giseksi kohdeyrityksen kontekstissa ja identifioida mahdollisia esteitä ja mahdollistajia
muutosprosessissa. Havaittuja seikkoja peilataan HR-kirjallisuuteen sekä yleiseen strate-
gian implementointi -kirjallisuuteen.

Tämän tutkimuksen teoreettinen kontribuutio on uusi viitekehys HR:n nykyisen ja tavoi-
teroolin tunnistamiseen. Viitekehys tarjoaa systemaattisen tavan seurata ja ymmärtää
HR:n nykytilaa sekä HR:n tavoiteroolia. Viitekehys toimii tarvittaessa jatkuvassa käytössä
HR:n muutosprosessissa muutoksen onnistumisen mittarina.

Tutkimuksen toinen teoreettinen kontribuution on ehdottaa, että aikaisempi HR-kirjalli-
suus on todennäköisesti aliarvioinut organisaation roolia HR-yksikön muutosprosessissa.
Merkittävimmät HR:n muutosprosessin onnistumiseen vaikuttavat tekijät koskivat HR:n
ulkopuolista organisaatiota itse HR-yksikön sijaan. Tämä löydös viittaa siihen, että HR:n
muutos strategiseksi kumppaniksi pitäisi nähdä yrityksissä organisaatiotason muutok-
sena, eikä HR-yksikön sisäisenä projektina.

Avainsanat: HR, Henkilöstöhallinto, Strateginen HR,

Strateginen henkilöstöhallinto, henkilöstöjohtaminen

Julkaisukieli : englanti

iii

TABLE OF CONTENTS

1 INTRODUCTION .. 1
1.1 Background for Research.. 2
1.2 Importance of HRM Transformation ... 5
1.3 Research Goals and Questions .. 7
1.4 Research Methods and Strategy .. 8
1.5 Execution of the Research Strategy ... 9
1.6 Terminology and Concepts ... 10

2 LITERATURE REVIEW .. 12
2.1 Human Resources ... 12

2.1.1 Resource Based View and Human Resources ... 12
2.1.2 Dynamic Capabilities and Human Resources ... 13

2.2 Human Resources Management .. 13
2.2.1 The Evolution of Human Resource Management Function 13
2.2.2 Human Resource Management Role and Focus .. 15
2.2.3 Strategic Human Resource Management .. 16
2.2.4 Human Resource Management Practices and Firm Performance 19

2.3 Human Resource Management transformation to a Strategic HRM 21
2.3.1 Success Factors Implementing Strategic Human Resource Management Practices ... 21
2.3.2 Barriers of Implementing Strategic Human Resource Management Practices 22
2.3.3 Strategy Implementation Factors .. 25

3 RESEARCH METHOD ... 29
3.1 Case Company Description... 29
3.2 Data Collection .. 31
3.3 Analysis ... 33

4 FINDINGS .. 35
4.1 Description of Case Company HRM ... 35

4.1.1 HRM Traditionally .. 35
4.1.2 HRM Target Role .. 40
4.1.3 HR Function transformation process .. 45

4.2 The Key Factors of HRM Transformation ... 45
4.2.1 The HR Functionôs Internal Success Factors and Barriers 45
4.2.2 The HR Functionôs External Success Factors and Barriers 48
4.2.3 The Overview of the HRM Transformationôs Key Factors 51

5 DISCUSSION AND CONCLUSIONS ... 53
5.1 Theoretical Contributions ... 55
5.2 Managerial Implications ... 56
5.3 Limitations and Avenues for Future Research ... 57

6 REFERENCES ... 60

7 APPENDIX I: INTERV IEW QUESTIONNAIRE (I N FINNISH, ORIGINAL) 68

8 APPENDIX I: INTERV IEW QUESTIONNAIRE (I N ENGLISH, TRANSLATE D) 70

iv

LIST OF FIGURES

Figure 1: Framework presenting trends resulting in increased competition for talent 4

Figure 2: From Administrative to Strategic HRM - Illustration of the Transformation 6

Figure 3: HR-related terms and their connection to each other ... 11

Figure 4: A framework for identifying HRM focus areas (Ulrich 1997) ... 15

Figure 5: From Administrative to Strategic HRM - Transformation in Roles and Responsibilities 17

Figure 6: A summary of strategy implementation focus points in strategy literature (Li et al. 2010) . 25

Figure 7: Six strategy killers and their interaction with each other (Beer & Eisenstat 2000) 27

Figure 8: Fira Oy revenue, profit and personnel growth (Fira Oy 2015) ... 30

Figure 9: Current HRM characteristics mapped on Ulrich (1997) framework 38

Figure 10: The target HRMôs characteristics mapped on Ulrichôs (1997) framework........................ 43

Figure 11: Current and target HRM mapped on Ulrichôs (1997) framework 45

Figure 12: The number of HRM transformation factor mentions by category 52

1

1 INTRODUCTION

In the face of growing global competition and rapid technological change, talent is

becoming the most important resource for any organization. An organizationôs success

is to a constantly increasing extent linked to its ability to manage its human capital:

acquire, maintain and develop talent. This fast shift in importance of human resources

(HR) is calling for human resource function to step up its game. Human resources

function (HR function) needs to become a strategic player in the organization, taking

part in company level decision-making and business strategy development. The focus

of the HR function needs to shift from administrational issues to fostering organiza-

tional learning and capability development. At the same time, the whole organization

needs to get truly involved and interested in human resources management (HRM),

the new success factor of organizations.

Since the mid 1990ôs, HRM literature has signaled the rising importance of HRM and

HR functionôs new justified role as a strategic business partner. Both researchers and

practitioners have provided evidence between company performance and strategic

HRM practices, and a general demand for change in HR unitôs role has been observed

across organizations. In light of the evidence, the rather marginal adoption of strategic

human resource management (SHRM) practices has surprised the academic world.

The question remains: even with good intentions, why are HR functions not achieving

the strategic role as intended?

Although many organizations see the importance of Strategic HRM and commit re-

sources for the HRM change, they fail in the transformation process. HR functions

does not achieve its intended role, or the intended role ends up being unsuitable for the

organization. Most of the research focuses on defining HR functionôs more strategic

role and its effect on an organization (Becker & Huselid 2006), while the transfor-

mation process itself is left with little attention (Dyer 1996).

The traditional role of HR function is buried in administrative work with no sight to

business or strategy. To bring Strategic HRM thinking to the organization, the tradi-

tional administrative HR function needs to become strategic while shedding at least

2

most of its administrative role. The implementation of SHRM has received little atten-

tion in the literature, although it seems to be a key issue in companies which seem to

be continuously failing to develop their HR function to be strategic. In this study, the

following research question was posed: How to transform HRM to Strategic HRM

successfully? To address this question, an empirical study was conducted. The empir-

ical study follows a single case study design.

This thesis is structured as follows: First, this introductory section sets the background

for research and presents the theme briefly. In the literature section an overview of

HRM, SHRM and HRM transformation literature is presented. In the research method

section the case company and research methods are introduced. In the findings section

all the results gathered from the empirical study are presented and analyzed. Finally,

in the discussion section the findings are interpreted and compared to the existing lit-

erature. As a result of this study three propositions are presented and future research

topics are identified.

1.1 Background for Research

The business environment is and has been under constant change. In the current era,

the pace of change is only expected to accelerate. Some of the megatrends that have

and will continue to affect the current business environment are described as globali-

zation, technology development and shift from products to services.

Globalization has made all markets and accessible resources in the world available for

everybody through increased mobility and access. This has increased and will continue

to increase the level of competition, when isolated local markets slowly disappear.

Globalization has also made the competition for scarce resources even fiercer, when

the access to them is not restricted to certain geographically restricted pool of compa-

nies.

Technology development has changed the business world in multiple ways. Opera-

tional efficiency has increased as many trivial work functions have been automatized.

With the increased efficiency and removal of repetitive work, the work left for humans

has become more demanding. The needed skillsets tend to combine industry specific

skills combined with technology skills, when all work is becoming to some extent

3

related to technology. Technology has also contributed to increased globalization, di-

minishing the significance of geographical distances by introduction of interactive

communication tools.

Shift from products to services is an undoubted trend across industries (Beechler &

Woodward 2009). Human work is in general starting to focus on knowledge-based

services. In developed countries, nearly 80% of work is in the service sector (Jim

Spohrer et al. 2007). This shift is also derived from technological advancements, which

enable the production of physical products with considerably smaller amount of hu-

man resources.

In order for companies to survive and thrive in the new environment, rapid change is

required. According to Bartlett & Ghoshal (2002), the keys to success in the current

game are speed, flexibility and constant self-renewal. While these factors seem inde-

pendent to each other, they are actually derived from the same source: motivated and

skilled workforce.

Behind all business competition is a race to acquire the key resources required for

success. According to a very popular Resource Based View to competitive advantage,

sustained competitive advantage is only achieved through resources which are valua-

ble, rare, inimitable and non-substitutable (Barney 1991). The resources competed for

have changed throughout the years, and they can be tangible (e.g. money, production

equipment, land, contracts, licenses) or intangible (e.g. organization culture,

knowledge, trust).

The key resources in organizations have shaped the structure of organization. 1970ôs

funding crisis was the major event that brought up that transformed CFO from ñbean-

counterò to a highly strategic ally to the CEO (Zorn 2004). CIO has seen his role

change in previous years as technology has become the essential to success for most

companies (Chun & Mooney 2009). CFOs and CIOs have been made important by the

change in the business environment.

In the current era, a fight for new scarce resource is going to shape the structures of

organizations: ñThe war for talentò. As all previously listed factors indicate, the com-

petition for talent is going to increase in the same time as the pool of suitable talent is

4

going to shrink due to decreasing birthrates in developed countries. This all happens

at the same moment when knowledge-based work gets constantly more complicated,

requiring new very skilled talent.

Figure 1: Framework presenting trends resulting in increased competition for talent

ñThe war for talentò suggest that the importance of Human Resource Management in

companies is destined to change. The days of casual administrative role of HR function

are over. HR function needs to adopt a role as a strategic partner of the CEO, bracing

the organization for the ongoing and only toughening war for the best talent. In this

fight, the Chief of HR has every reason to become a very important decision maker

and a strategic force in an organization, like CFOôs and CIOôs.

Table 1: Comparison of Administrative and Strategic HRM

Dimension Administrative HRM Strategic HRM

OPERATIONS
Transactional, responsive and

reactive
Change initiator, proactive

HORIZON Short-term Long term

ACCOUNTABILITY Cost center Investment

RESPONSIBLITY FOR HRM HR specialists HR specialists + Line managers

CONTROL Bureacratic roles & policies Broad and flexible operations

5

1.2 Importance of HRM T ransformation

Although there is a clear call for HR function to climb in the organization ranking and

take a strategic and more central role, the lower than expected adoption of Strategic

HRM practices has surprised the academic world (Lawler III & Mohrman 2003).

While there are companies with highly skilled and Strategic HRM practices, most

companies still see their HR functions as administrative supporting functions. A large

body of research proves the link between Strategic HRM practices and an organiza-

tionôs financial success, but even this proof has not accelerated the actual adoption of

Strategic HRM. Most companies that have tried to renew their HR functionôs role have

failed to do so. (Beer 1997)

Even when the rising importance of HRM has been understood, there are only a very

limited number of studies related to the actual implementation of SHRM. The obvious

question of ñHow do we get there?ò is practically unanswered. Kochan & Dyer (2001)

argue that a great deal of research effort has been used in describing the role that HR

function can take and its impact on business performance. Lengnick-Hall et al. (2009)

see that the academic world is just now beginning to focus more on the implementation

issues. ñAs yet, however, there has been little attempt to model the transition to Stra-

tegic HRM and identify relationships between the factors that impact on the transi-

tion.ò (Sheehan 2005).

6

Figure 2: From Administrative to Strategic HRM - Illustration of the Transformation

While a lot of emphasis has been on the Strategic role that HR function needs to take,

the more practical side of HRM goes unnoticed. According to Beer (1997) HR function

needs to shed its administrative role to become strategic. According to Ulrich (1997)

more HRM work falls into the hands of the organization and line managers. There is

still a very limited amount of research on how this HRM change of focus is actually

implemented. Also very few studies look at what parts of administrative work should

be transferred to the organization, and how the transfer of workload can be success-

fully accomplished.

The other issue that a few research papers suggest, is that often the realized SHRM

practices might be very different from the intended practices. More focus should be

emphasized on the implementation and evaluating the actual practices in place, rather

than focusing on the target model (Lengnick-Hall et al. 2009).

A few scholars have compared companies and determined what factors predict the

company having Strategic HRM capabilities. (Lawler III & Mohrman 2003; Lengnick-

Hall et al. 2009) In addition, a couple of clear issues and roadblocks for successful

HRM integration have been identified. The literature regarding issues and challenges

in HRM transformation is rather underdeveloped compared to the impact of the issue.

Overall, there is demand in the literature to develop understanding in the intersection

7

of HRM and strategic management (Allen & Wright 2007). The two literature fields

have developed in their own silos, in part due to HRM researchers often having limited

strategy experience and strategy researchers seldom having a background in HRM

(Lengnick-Hall & Lengnick-Hall 1988).

1.3 Research Goals and Questions

The objective of this research is to study, what factors make or break a SHRM trans-

formation process. This study looks at the HRM transformation from a strategic man-

agement perspective, looking at the HRM transformation on the company level as a

strategy implementation project.

This study seeks to identify the implementation success factors and barriers of imple-

menting HR functionôs strategic partner role based on existing HRM research. As an

addition to HRM research, this study also identifies generic strategy implementation

issues that can be relevant in this type of transformation process. This study also seeks

to introduce a framework to analyze and approach a firm specific HRM transformation

process, by modelling the current and target HRM. In the empirical research, we study

what are the actual factors within HR function and the whole organization that have

an effect on the Strategic HRM implementation project. The study is conducted exclu-

sively in the case company context.

The focus of this study is in the case company, but the results of this study may be

generalized to other companies that have similar characteristics and are in a similar

situation. To present the context of the study, an analysis of the case companyôs

HRMôs current and target role is conducted. To support the study, a new literature

framework is developed for analyzing the HRMôs current and target role.

The main research question of this study is formulated:

¶ How to transform HRM to Strategic HRM successfully?

The study seeks to answer the main research question through these research sub-ques-

tions:

¶ What is the current role and the target role of HRM in the case company?

8

¶ What are the success factors and barriers for Strategic HRM transformation

identified by the literature?

¶ What are the success factors and barriers for HRM transformation in the case

company context?

First, the current role and the target role of HRM in the case company is analyzed.

Using the information from this analysis, a reference point for the transformation is

set. Also, communicating the current and target role of HRM to the organization is

important to avoid lack of consensus among the top management team, which often is

the main silent killer of a change process (Gioia & Chittipeddi 1991). For future re-

search, the analysis of the case companyôs HRM provides a good comparison point

and places the study in the appropriate context.

Secondly, the study aims to identify success factors and barriers for HRM transfor-

mation in the HRM literature, but also employs strategic management implementation

literature. The different barriers and success factors are grouped and divided into HR

function level and organization level factors.

In the qualitative empirical part of the study, HRM transformation success factors and

barriers are identified in the case company context. These identified factors are then

compared to the factors identified by HRM literature and strategy implementation lit-

erature. The goal of the empirical part of the study is to identify which factors or groups

of factors play a significant role in the HRM transformation. The interest of the study

is to compare the factors found by both schools of literature, strategy implementation

and HRM, and see how the factors found by both literatures are in line with empirical

findings. There is also a possibility to find new factors unidentified by both HRM and

strategy implementation research.

1.4 Research Methods and Strategy

The research is conducted as a qualitative single case study. The research methods

were chosen to suit best the nature of this research topic. According to Eisenhardt

(1989) a case study is focused on developing theory by understanding the deep dy-

namics in single case setting. Various data collection methods can be used in a case

study, but in this case qualitative data gathering with semi-structured interviews was

9

perceived to be the best method for insightful data collection.

The case study process is open and iterative in its nature. The research questions ought

to be more loosely formulated, and the researcher should be open for new unexpected

findings to emerge from the data. Still, research questions are important in a case study

to guide the study and maintain general focus on the topic. The research questions can

be reformulated, if the data suggests this necessary. Overall, the process of analysis

should be very iterative, building on ideas and looking at data through various unbi-

ased and predetermined lenses. (Eisenhardt 1989)

Case studies are usually conducted by choosing case studies that are either similar or

extend the current theory base (Eisenhardt 1989). In this research, single case study

method was chosen to be the best alternative, since the case companyôs situation was

thought to be unique and worth the deepest possible understanding and investigation.

To obtain information about deviant cases, a single case study is a well-justified

method (Flyvbjerg 2006). According to Flyvbjerg (2006), it is a common mispercep-

tion that you cannot generalize from a single case study. A single case study can be a

great contributor to theory development and its generalization. It can also be noted that

generalization itself is overall overrated and delivering ñillustrative exampleò is very

underrated in the world of science. (Flyvbjerg 2006)

1.5 Execution of the Research Strategy

This master thesis process started by identifying the topic and finding the suitable re-

search method. Single case study was chosen as the method best suited for the topic.

Before identifying concrete research questions, a thorough analysis of the literature

regarding the topic was conducted. The literature review development was started be-

fore the data collection, while no hypothesis based on the literature were made at that

point. After this, loose research questions were set up and the empirical research was

started.

Collection of the data was started in the midst of literature review development. A total

of 14 interviews with case company executives were conducted during September and

October 2015. The open interviews lasted between 30-60 minutes, based on how much

10

the interviewee had to say about the topics being discussed. All interviews were rec-

orded and later fully transcribed.

The empirical data was analyzed, and themes emerging from the data were identified.

This data guided the further literature development and the final formulation of the

research questions. The literature review was designed to be an introduction to the

human resources management literature, while also reaching deeper to present the lit-

erature closely related to the research question.

Finally, the empirical data results were reported and hypothesis based on the data were

formulated. In discussions and conclusions, the hypothesis are compared to the exist-

ing literature. Managerial and theoretical implications were identified and expressed

in the last part of study.

1.6 Terminology and Concepts

Human Capital: The skills, knowledge and experience possessed by an individual or

a group of people, viewed as a value to organization or company.

HR, Human Resources: The personnel that work for the organization or company

Human Resources Management, HRM: The processes and activities that a business

or an organization employs when managing its people. Confusingly, HRM is some-

times referred simply as HR.

Administrative Human Resources Management: The processes and activities of

managing organizationôs people while focusing mostly on efficiency of day-to-day

operations and serving other functions.

Strategic Human Resources Management, Strategic HRM, SHRM: The processes

and activities, where human resources are managed actively in a way that they support

long-term business goals and business strategy. When employing SHRM practices, the

HR function is viewed as a strategic business partner in an organization.

HR function, HR department, HR Unit: The department/unit in the organization re-

sponsible for all issues related to human resources management. Confusingly, some-

times referred just as HRM or HR.

11

Figure 3: HR-related terms and their connection to each other

12

2 LITERATURE REVIEW

2.1 Human Resources

2.1.1 Resource Based View and Human Resources

To understand the importance and relevance of human resources in any organization,

a link to an organizationôs success and competitive advantage needs to be made. The

Resource Based View of the firm is one of the most popular theoretical perspectives

to organization strategy and performance (Barney 1991) and it is one of the most pop-

ular frameworks to justify the importance and value of human resources. The Resource

Based View focuses on firm resources, and identifies them as the core source of sus-

tained competitive advantage. Compared to other approaches to strategic management,

resource based view is centered on the organization rather than the environment.

The idea behind resources based view is that sustained competitive advantage exists

only when competitors cannot replicate the success (Lippman & Rumelt 1982). The

resources leading to sustained competitive advantage have been thus identified by Bar-

ney (1991) as valuable, rare, inimitable, non-substitutable. Only resources matching

the VRIN criteria are thought to result in sustained competitive advantage.

According to Wright et al. (1993), Human resources can match the VRIN criteria and

potentially be a source of sustained competitive advantage. Regarding Human Re-

source Management the situation is more complex. Since human capital is freely trans-

ferrable, sustained competitive advantage cannot be bought by hiring the best talent.

The competitive advantage stems from development and alignment of employees in-

ternally, and through systems that elicit beneficial behavior in employees. (Wright et

al. 1994). Chadwick & Dabu (2009) argue that the human resources relationship with

competitive advantage is more complex than Resource Based View suggests. Human

resources are only strategic (1) when they drive Ricardian rents, (2) when they are part

of a system that produces Ricardian rents or (3) when they produce entrepreneurial

rents. Ricardian rent is a result from leveraging scarce non-imitable valuable resources

while entrepreneurial rents result from unique abilities to react to market change and

opportunities. (Chadwick & Dabu 2009)

In the theoretical literature and business world it has widely been accepted, that human

13

resource management practices have the opportunity to lead to sustained competitive

advantage and eventually enhance economic performance of the organization (Huselid

1995). According to Barney & Wright (1997) human resource managers should seek

to always try to develop resources that match the VRIN criteria, while still not ignoring

the resources that do not qualify as VRIN.

2.1.2 Dynamic Capabilities and Human Resources

Recently the emphasis has shifted from static resources to the organizationôs ability to

react and develop rapidly in dynamic environment. The resource based view has

proved not to explain a situation where companies have sustained success in a con-

stantly and rapidly changing environment (Eisenhardt & Martin 2000). Regarding hu-

man resources, dynamic capabilities view shifts the emphasis on the processes such as

Human resources management and configuration rather than on the independent value

of human resources.

Introduced by Teece et al. (1997) Dynamic capability theory puts the emphasis on the

ability to change. Dynamic capabilities are defined as ñThe firmôs processes that use

resources ï specifically the processes to integrate, configure, gain and release re-

sources ï to match and even create market changeò (Eisenhardt & Martin 2000).

The issues and factors related to dynamic capability stem almost completely from hu-

man architecture of the company (Wright et al. 2001). This factor puts the HR systems

and HRM in the center of dynamic capability theory. According to Teece et al. (1997),

acquiring skills, managing of knowledge and facilitating development and learning

become extremely strategic issues when they are seen as the resource of competitive

advantage.

2.2 Human Resources Management

2.2.1 The Evolution of Human Resource Management Function

It is important to understand the evolution of the HR function in organizations. The

role of the function has developed as the business environment and megatrends have

shaped the competitive landscape and environment. In the development path of the HR

function, HRM was first mostly concerned that there are a sufficient amount of work-

ers with sufficient skills in the right place at the right time. The key of human resource

14

management at the time was to ensure that workers are qualified and motivated to

complete organizations goals. (Lengnick-Hall et al. 2009)

With the introduction of Strategic HRM, HR function has been shifted to a new role:

managing and developing human capital while taking care of the organizations com-

petitive performance. This shift has resulted in drastic changes in the everyday work

of HR department as well as in the skills needed to work in HRM. (Lengnick-Hall et

al. 2009)

According to Wright et al. (1993) Investments in Human resources should be consid-

ered as capital investments, since they have the same or even a greater potential than

other capital investments.

Table 2: The evolving role of Human Resources (Bartlett & Ghoshal 2002)

Boxall et al. (2007) divide HRM in to three major subfields: Micro HRM, Strategic

HRM and international HRM. Micro HRM involves everything related to managing

people and work. Strategic HRM is involved around HR strategies and their measure-

ment. International HRM covers everything related to managing a multi-national

workforce. In some other divisions, international HRM falls under Strategic HRM.

(Boxall et al. 2007)

Competition for Products

and Markets

Competition for Resources

and Competencies

Competition for Talent and

Dreams

PERSPECTIVE

ON EMPLOYEES

People viewed as factors of

production

People viewed as valuable

resources

People viewed as "talent

investors"

HR'S ROLE IN

STRATEGY
Implementation, support Contributory Central

KEY HR

ACTIVITY

Administering of

recrutiment, training and

benefits

Aligning resources and

capabilities to achieve

strategic intent

Building human capital as a

core source of competitive

advantage

The Evolving Role of Human Resources

15

In many traditional larger organizations, HR function is viewed mostly as an inde-

pendent and isolated function, while other the surrounding organization outside HR

function feels no responsibility of HRM related work. Larsen & Brewster (2003) see

that the increasing trend is to move HRM work to the surrounding organization spe-

cifically to line managers. The sourcing of HRM responsibility has both upsides and

downsides. The line managers might not feel or be competent to handle HR related

issues and HR function might be afraid to lose control and visibility to HRM (Renwick

2003; Whittaker & Marchington 2003). It is still evident, that without central organi-

zational involvement, HR function cannot play a strategic role.

2.2.2 Human Resource Management Role and Focus

As the need for a different kind of Human resource management has surfaced, the role

of HR function needs to change as well. The recent change from administrative HRM

towards more strategic HRM is a challenge HR function needs to figure out. It is

though argued by Ulrich (1997) that without successful administrative HRM opera-

tions, HR function cannot achieve a strategic role. HR function needs to balance old

and new roles, and constantly stretch its resources. It is also argued by many scholars,

that HRM responsibility needs to be distributed to the surrounding organization in or-

der to free resources for the HR function to act in its new strategic role (Ulrich 1997).

Figure 4: A framework for identifying HRM focus areas (Ulrich 1997)

16

Ulrichôs (1997) framework can be seen as a generalization of different HRM focus

areas and dimensions. While all focus areas should be paid attention to, HRM in an

organization can and should tilt towards a preferred and intended role. It is clear, that

it is nearly impossible to maximize presence on all focus areas, which means that de-

cisions need to be made.

How can HR function then assume new roles with same resources? Ulrich (1997) ar-

gues that in a trend where HRM is becoming strategic, more work falls into the hands

of line managers. Also Lengnick-Hall et al. (2009) argue that non-strategic work of

HRM can and should be easily outsourced in case of limited resources.

2.2.3 Strategic Human Resource Management

Strategic Human Resource Management (SHRM) is a new long-term focused view to

traditional HR management. The key of SHRM is to manage human capital in a way

that supports the companyôs business strategy. Rather than focusing on day-to-day ad-

ministrative people management issues, the Strategic HRM focuses on issues such as

long-term personnel management, planning talent supply and demand for future needs,

organizational structures, values, culture and commitment. Beer (1997) suggest that in

order to HR function to be strategic, it needs to shed its current administrative role.

The shedding of the administrative role is still usually not easy, since there is a long

tradition in many organizations to burden the HR unit with all non-operational issues.

As Ulrich (1997) points out, that in order for HR unit to act strategically, line managers

and the surrounding organization need to take a larger role in handling administrative

issues. Overall, the administrative HRM work is not disappearing from the organiza-

tion; it just should be increasingly automatized, outsourced and spread out to the whole

organization.

17

Figure 5: From Administrative to Strategic HRM - Transformation in Roles and Re-

sponsibilities

In the literature, a few key elements differentiate SHRM research from traditional

HRM research. First, Strategic HRM looks at HRM practices as solutions to business

problems, rather than evaluating HRM practice performance in isolation. Secondly,

Strategic HRM is all about the whole organizations performance rather than an indi-

vidual or a group performance (Becker & Huselid 2006). The majority of SHRM lit-

erature is published after the 1980ôs, while the roots of the field can be traced back to

as far as 1920 when firms intentionally adopted labor practices to get strategic ad-

vantage (Lengnick-Hall et al. 2009).

The major part of SHRM literature focuses on the nature of HR architecture. The ma-

jority of discussion is concerned with single practices versus systems -topic and defin-

ing the most appropriate variables for measurement of success. The guiding thought

of SHRM is that the right kind of HR system results in superior workforce acquire-

ment, development and retention, which in turn results in a superior operational per-

formance of the organization. It can be argued, that HR system is one of the most

strategically important aspects of the organization. (Becker & Huselid 2006)

The major debate among SHRM has been ñFitò versus ñBest Practiceò discussion. The

fit perspective looks at individual HRM practices and their suitability internally and

externally to an individual company and its strategy, while the best practice view sees

18

that there are industry wide best HRM practices that will yield financial benefits when

correctly employed. (Huselid 1995; Lengnick-Hall et al. 2009)

Table 3: Forms of HRM fit (Guest 1997)

Guest (1997) takes defining the optimal HRM fit discussion further, by dividing ideal

HRM fit to four different categories based on two dimensions: Internal versus external

and criterion specific versus criterion free.

Fit as contingency, is an approach that views that HRM that is able to adapt and re-

spond quickly to external factors will perform better. The external factors might be for

example changes in the market situation, legislation or competition. For each external

change there should be a reaction based on HR policy. (Guest 1997)

Fit as gestalt approach suggests, that the best HRM can be found by combining the

best suitable combination of HR practices together to match the companyôs unique

needs. This view implies that there might be non-replicable elements in HRM that

might support sustainable competitive advantage. (Guest 1997)

Fit as bundles approach is similar to Fit as gestalt view, but it suggest that best HRM

results will be achieved by employing appropriate set of HRM practice bundles. Rather

than looking as HR practices as individually, they should be viewed as bundles that

match certain organizationôs needs. (Guest 1997)

Fit as an ideal set of practices suggest, that there is a universal set of ñBest practice

HRM practicesò, that all organizations are trying to employ. (Guest 1997)

Fit as strategic integration is based on the idea that HRM needs to respond to external

changes, but there is always a strategic choice in the direction. This is where HR strat-

egy should guide the decisions. (Guest 1997)

Criterion specific Criterion free

INTERNAL Fit to an ideal set of practices Fir as gestalt

EXTERNAL Fit as strategic interaction Fit as contingency

Forms of HRM fit

19

2.2.4 Human Resource Management Practices and Firm Performance

Multiple studies have studied individual HRM practices and their effect on firm per-

formance. Studies include assessing factors affecting employee turnover (Cotton &

Tuttle 1986), productivity (Cutcher-Gershenfeld 1991) and financial Performance

(Schmidt et al. 1979). Studying the effect of HRM effect as a whole has been more

difficult, although various studies exists.

Financial Performance:

Table 4: A summary of research linking HRM and financial performance

(Ce2)

Findings Author

Returns of investments to HRM practices are significant Cascio 1991, Flamholtz 1985

One standard deviation increase in employee performance is equal to 40% or

more of salary per employee

Boudreau 1991, Schmidt,

Hunter, MacKenzie &

Muldrow 1979, Becker &

Huselid 1992

Positive link between formal selection process and overall extensive recruiting

procedures
Terpstra and Rozell 1993

Increased firm profitability through performance based compensation
Borman 1991, Gerhart &

Milkovich 1992

20

Productivity:

Table 5: A summary of research linking HRM and organization productivity

As a conclusion, various studies have found a strong link between firm performance

and High Performance Work Practices. The major limitation with these studies is that

it is impossible to determine if High Performance Work Practices actually result in

good performance or if well performing firms are just more likely to employ High

Performance Work Practices. (Huselid 1995)

The issue of ñFitò versus ñBest practiceò has been ongoing in HR practice research.

According to the Fit view, the level of individual HR practice and their effect on firm

performance is rather irrelevant, since each HR practice should be aligned to firmôs

strategy. The best practice view does not recognize the role of ñFitò, but sees that there

are industry wide best practices for each HR practice. The universal view is something

between these, trying to identify HR practices that need to be aligned to the firmôs

strategy and those that are universally beneficial. (Huselid 1995; Lengnick-Hall et al.

2009)

Strategic HRM practices affecting firm performance have been studied considerably

less as a whole. Huselid (1995) studied the effect of internal and external fit of HRM

practices and strategy but found only modest evidence of the link between fit and firm

performance. He rather suggested that investments in individual HR practices provide

Findings Author

Firms emphasizing co-operation and dispute resolution in labor relations had less

costs, less waste, better productivity, and better return to labor hours
Cutcher-Gerschenfeld 1991

Innovative workpractices enhanced productivity
Katz, Kochan and Keefe

1987

Quality of worklife and existence of labor management teams increased

productivity

Katx, Kochan and Gobeille

1983 and Schuster 1983

A link between employee training program adoption and productivity was

introduced
Bartel 1994

Expanded recruiting effort increased productivity Holzer 1987

Link between compensation systems and productivity was made
Gerhart & Milkovich 1992,

Weitzman & Kruse 1990

Employee turnover had important effect on productivity Brown & medoff 1978

21

better returns. Skaggs & Youndt (2004) studied 234 service organizations and found

strong evidence that fit between strategic positioning of the firm and its human capital

yields superior profits. Rodwell & Teo (2004) studied the adoption of Strategic HRM

practices in non-profit and for-profit organizations and found significant positive or-

ganizational performance relation in both.

2.3 Human Resource Management transformation to a Strategic

HRM

2.3.1 Success Factors Implementing Strategic Human Resource Management

Practices

Table 6: A summary of success factors in achieving SHRM according HRM research

HR function is in a unique position in the organization, interacting with the whole

organization. In order to become strategic, it is important for HR function to focus on

planning, organizational develop and design. In Lawler & Mohrman's (2003) study

increased focus on planning, organizational development and design correlated with

successful strategic integration of HR unit.

The efficient use of IT-systems and especially using them to build strategically valua-

ble information was seen to correlate positively with HR unit achieving a strategic

role. This point is connected to the previously presented barrier identified by Khan

(2014), as HRM not being able to communicate the strategic difference of HRM ac-

tions. (Lawler III & Mohrman 2003)

The head of HRôs background in HRM helps in making HR function strategic. Lawler

& Mohrman (2003) argue that human capital management has such vast amount of

Success factor Author

HRM increased focus on planning, organizational development and designLawler & Mohrman (2003)

Efficient use of IT systems to build strategically valuable information Lawler & Mohrman (2003)

Organizational approaches that blur boundaries and unify teams: Rotation within

HR & Transfer HRM tasks to line
Lawler & Mohrman (2003)

Head of HR with HR background Lawler & Mohrman (2003)

Focusing on ñstrategic jobsò, not equally on the whole organizationBecker & Huselid (2006)

HR manager in the management board Sheehan (2005)

22

aspects, that being able to coordinate all of them and align them with business, a very

deep understanding and experience in HRM is well appreciated. Although overall

business experience is thought to enhance the odds of HR function becoming a strate-

gic partner, a total outsider of HR might have difficulty understanding the HR change.

Ideal combination in their view would be a candidate with both HR and business ex-

perience.

Making HRM issues part of the whole organizationôs business is one of the keys to

making HRM strategic. Being close to business should be the ultimate goal of HRM,

blurring the line between the line organiszation and the HR function, and unifying

teams and doing work rotation withing functions was found to posively correlate the

HR function being a strategic partner. (Lawler & Mohrman 2003)

Becker & Huselid (2006) think that most HR functions struggle to become strategic

because they invest their time an effort equally on everybody in the organization. They

argue, that in order to make an impact, ñstrategic jobsò need to identified and larger

amount of resources need to be addressed to them and their development. The saying

ñemployees are our most imporant assetò does not mean that everyone should be

equally invested in.

Sheehan's (2005) study indicates that having HR representation in management com-

mittee enhanced the ability for HR to be involved, but it does not guarantee HR func-

tionôs strategic involvement. In many cases it was not seen that even with management

board presence, HR function was not taking part in strategic decision making. This

was mostly reasoned with HR managerôs personal lack of business understanding. It

is evident though, that in order to HR function to become strategic, the HR manager

needs to have a good communication channel with the CEO and access to all relevant

decision making data.

2.3.2 Barriers of Implementing Strategic Human Resource Management Prac-

tices

23

Table 7: Summary of barriers in achieving SHRM according HRM research

The lack of business related competencies among HR function makes it hard or im-

possible to connect HRM activities with business activities. It is important to be famil-

iar with the general business and functional areas inside the organization, to be able to

contribute strategically. To address this issue, work rotation for HRM professionals

outside HR unit is encouraged. (Sheehan 2005)

HR department might have difficulty in measuring and analyzing the impact of HR

related programs. This may lead to disrespect and lack of commitment in management,

where data driven decision-making is appreciated. HRM should seek to measure the

impact of all work, although it might be difficult and something not done previously.

Other impact of measuring is that results can be communicated efficiently to the or-

ganization to prove the importance of HRM work. (Khan 2014)

HR personnel are usually burdened with basic operational issues, and there is no spare

time to devote to new initiatives. This is dangerous, and will most likely result in the

Strategic HRM being not correctly implemented or not implemented at all (Beer 1997).

Lawler & Mohrman (2003) see this same issue, but also view outsourcing of non-

strategic operations and efficient use of IT-systems as a solution to this problem. Ul-

rich (1997) argues that to solve this problem, the surrounding organization needs to

Barrier Author

Lack of business related competency among HR function Sheehan (2005)

Inability to identify and communicate when and where human capital makes a

strategic difference. Inability to measure and analyze the impact of HR

programs

Khan (2014)

Lack of resources to take care of administrative functions as well as being a

strategic partner (this can be tackled with outsourcing and efficient use of

information systems)

Lawler & Mohrman (2003),

Beer (1997)

Inability of HRM personnel to play a strategic role, Inability to play role in the

development and implementation of Corporate strategy

Beer (1997), Lawler &

Mohrman (2003)

CEOôs Lack of HRM understanding Beer (1997)

HRM functionôs legacy as a hurdle to overcomeBecker & Huselid (2006)

Lack of top management consensus
Bartram et al. (2007),

Lengnick-Hall et al. (2009)

24

take a strong role in operational HR issues and stop using HR department as a landfill

for all their problems.

Having the HR manager be a part of the management committee could be thought to

be a way to clearly involve HR in the decision-making process. Sheehanôs study

(2005) indicates that having HR representation in management committee enhanced

the ability for HR be involved, but it does not guarantee HR functionôs strategic in-

volvement. In many cases it was implied that HR manager was not seen to be taking

part in the central decision making processes. This was mostly reasoned with the HR

managerôs lack of business understanding.

HRM personnel are traditionally from various backgrounds but generally, they lack

strategic management experience. This lack of experience may lead to inability for

HRM personnel to play a strategic role (Beer 1997). Corporate strategy issues are seen

as complex and overwhelming for HR personnel with no experience with them

(Lawler III & Mohrman 2003).

The CEOôs lack of HRM understanding can significantly hinder the HRM transfor-

mation process. Although the CEO can say that HRM should be strategic, drastic

changes in HRM fundamentals such as splitting administration and HRM are some-

times too radical. The CEO can significantly block the transformation with passive

resistance. (Beer 1997)

Although all HRM leaders want to be strategic, they are easily caught with traditional

measurements of HR success, such as cost per employee, to prove HRMôs value. There

is nothing wrong with these measurements themselves, but they easily drive the oper-

ations back to basics, where HR function is mostly seen as a cost center. (Becker &

Huselid 2006)

There might be a different understanding and view of Strategic HRM among leader-

ship, which can significantly undermine the transformation process (Lengnick-Hall et

al. 2009). ñéSenior management team in large organizations may not be ósinging the

same songô in relation to HR systems, practices and processesò (Bartram et al. 2007).

Bowen & Ostroff (2004) see that the lack of consensus will most likely result in bad

performance in the HRM implementation project.

25

2.3.3 Strategy Implementation Factors

Unlike the Strategic HRM research, in this study we look at attempted HRM change

also as a generic strategy implementation project. According to this studyôs approach,

the HRM transformation can be seen as an organization level strategy implementation

project, which means that the strategy implementation factors need to be accounted

for.

Figure 6: A summary of strategy implementation focus points in strategy literature (Li

et al. 2010)

In Figure 6, Li et al. (2010) illustrate and summarize the various focus points of strat-

egy implementation identified by the literature. The various studies of the field look at

individual factors or combinations of multiple factors of implementation. The frame-

work combines all the factors, illustrates their connectivity to each other and presents

them on a strategy implementation timeline.

Strategy formulation is a key success factor, since it results in strategic decisions that

will dramatically affect strategy implementation. Hard factors and soft factors affect

the implementation outcome. Within soft factors, executors drive for consensus and

commitment with the help of implementation tactics and communication. The three

categories (hard factors, soft factors and mixed factors) are interconnected in multiple

26

ways, which is not illustrated further in this graph. The four phases of implementation

below influence these three factors, as the organization moves through the implemen-

tation process. (Mazzola & Kellermanns 2010)

Since there is such a vast amount of strategy implementation factors identified by var-

ious research, this study chooses to cite Beer & Eisenstat (2000) and identifies and

presents six root causes, the ñsilent killers of strategyò:

1. Top-down or Laissez-Faire Senior Management Style

2. Unclear Strategies and Conflicting Priorities

3. Poor Coordination Across Functions, Businesses and Borders

4. Ineffective Senior Management Team

5. Poor Vertical Communication

6. Inadequate Down-the-line Leadership Skills and Development

The senior management style should not be too relaxed (Laissez-faire) or controlling

(Top-down). An example of Laissez-faire management can be top management dis-

comfort with conflict. A sign of top-down management can for example be a feeling

in management team meetings that strategic decisions have already been made without

any input from below. (Beer & Eisenstat 2000)

Factors two and three, ñUnclear strategies and conflicting prioritiesò and ñPoor coor-

dination across functions, businesses and bordersò are usually involved with each

other. Poor coordination of strategy and functions can lead to various strategies, prior-

ities and functions to compete against each other for limited resources. (Beer &

Eisenstat 2000)

An ineffective senior management team can be a result of many issues. The most usual

problem is a power struggle, which means that all managers hold on to and only think

about their own territories and businesses. This leads to being afraid of all change that

might undermine their own role and power. (Beer & Eisenstat 2000)

Poor vertical communication stems usually from the feelings on lower levels, that sen-

ior employees are not available for open discussions. Employees might feel that the

senior managers do not want to hear embarrassing issues and things that make them

27

look bad. (Beer & Eisenstat 2000)

Inadequate down-the-line leadership skills and development is a result of the lack of

leadership coaching and training. This is also driven by the top-down management

style, which concentrates decision making to higher levels and leaves lower managers

without power and skill. Evidence of this is usually top-management reasoning their

own strong decision making with a fact that lower level management does not possess

skills required to handle decisions. (Beer & Eisenstat 2000)

Figure 7: Six strategy killers and their interaction with each other (Beer & Eisenstat

2000)

In figure 7, the strategy implementation killers and their relationships are highlighted.

An ineffective senior management team, a top-down or laissez-faire senior manage-

ment style and unclear strategies and conflicting priorities all affect each other. This

can create a vicious cycle that will lead to bad quality of direction. (Beer & Eisenstat

2000)

Quality of learning is mostly affected by poor vertical communication, which is in turn

affected by unclear strategies and conflicting priorities of the management. Quality of

implementation is directly affected by poor coordination and inadequate leadership

skills. These again also drive each other, and are related to issues in management.

28

Overall, it can be summarized that most of the strategy implementation factors origi-

nate from management issues. (Beer & Eisenstat 2000)

29

3 RESEARCH METHOD

3.1 Case Company Description

This studyôs case company is Fira, a mid-size Finnish construction company. Fira has

an innovative approach to the construction industry: Fira aims to continuously chal-

lenge the construction industryôs traditional ways of operating. Fira also fearlessly

challenges itself and its clients to rethink and create better results together. Fira has

grown significantly faster than the industry in recent years, while also making a steady

profit. During the growth, Fira has successfully introduced many new novel concepts

to the Finnish construction business, including for example community building and

alliance-projects. There are two main financial factors that differentiate Fira from other

major construction companies: 1) Fira has a very light balance sheet; Fira does not

ever own land or properties in the construction projects it takes part in. 2) Firaôs over-

head costs compared to revenue are among the highest in the industry.

Fira group consists of two companies: The mother company Fira Oy, which was

founded in 2002, and Fira Palvelut Oy (Fira Services) which was founded in 2010.

Fira Oy focuses on developing and implementing larger scale construction projects for

the private and the public sector. Fira Palvelut Oy is focused on delivering pipe reno-

vation services. The two separate companies operate with many shared resources in

the same office space. For clarification, in this study we handle Fira group as a single

company, a combination of Fira Palvelut Oy and Fira Oy.

30

Figure 8: Fira Oy revenue, profit and personnel growth (Fira Oy 2015)

Figure 8 illustrates Firaôs growth path since founding in 2002. The growth of revenue

and people has been very significant since 2009.

Firaôs history can be divided into 3 different phases, with distinctive focus and busi-

ness characteristics. Fira was founded in 2002. Phase 1, ñTraditional constructionò was

ongoing from 2002-2009. During this time, Fira focused mostly in doing better con-

struction planning and work than the competitors. The main core competence was ex-

pertise in construction work, which stemmed from long construction work history of

the founders. Firaôs core business was building concrete parking garages.

Phase 2, ñService buildingò was ongoing from 2009-2014. During this time Firaôs core

focus shifted from actual construction competence, to ñclient firstò service business

development. This approach to construction business was rather unique in Finland and

turned out to be very successful. Fira experienced significant organic and profitable

growth during the time, achieving the average compound annual growth rate (CAGR)

of 38% between 2009-2014. It was during this period that Fira egan challenging tradi-

tional construction industry ways of operating.

31

In 2015 Fira is in the beginning of Phase 3, aiming to take the company to 1Bú valua-

tion in five years. The Phase 3 is described as ñPeople centricò. The agenda for Phase

3 comes from the realization that Firaôs practically only and that way the most im-

portant asset are the people working either for or with Fira. The growth focus is also

shifting from growing revenue to growing the value of the company. In this phase,

Firaôs strategy is to take advantage of the opportunities offered by digitalization, and

continue to question the fundamentals of construction industry. The success factor of

this phase is estimated to be the extent to which Fira is able to positively engage itself

with various groups of people, most importantly its own employees.

Firaôs human resource management function has existed under ñadministrationò unit

until 2015. As is evident by the name of the unit, administration function has focused

more on the administrative law-required issues related to human resources, than actual

human resource management. Recently, the HR function has been founded as a sepa-

rate entity, with three fulltime employees.

The next ambitious growth leap of the company has been understood to require HR

function to develop its role and operations to the next level. The role of human re-

sources management increases significantly due to two main reasons: First, the in-

creasing number of staff requires systematic approach to human resources manage-

ment. Secondly, the competencies required to reach next level strategic goals are

scarce and hard to acquire, develop and maintain. Both of these factors suggest HRM

moving to a central and strategic role in the organization. It is expected, that without

appropriate HRM development Fira will struggle to acquire and maintain competence

required to execute its strategy, which makes HRM development project a strategic

development project for the organization.

The HRM development towards strategic HRM is viewed as a crucial part of Firaôs

strategy and future. The question of ñhow to get thereò is important, since the HR

project is linked directly to Firaôs next growth phase. The topic of how to make the

transformation successful is not well researched, so there is a strong demand to identify

the factors that have an effect on the transformation.

3.2 Data Collection

32

The data was collected with semi-structured interviews. Fourteen top management

level personnel were interviewed, each interview lasting between 36 and 60 minutes.

The details of the interviews are presented in the table below.

Table 8: Details of interviews conducted

Top management personnel were selected for interviews for a few reasons. First, the

top-level management has extensive experience with the organization and this way

more insight into HRM related issues at the case company. Secondly, many interview-

ees have a long history in various management positions, and thus insight into various

roles of HRM. Thirdly, the top-level management is expected to have a more holistic

view to the whole organization and HR function.

The interviews were conducted in the case companyôs headquarters and each interview

was recorded. Each person was interviewed individually and only during one occasion.

The interviewees received the interview agenda (Appendix I & II) beforehand, while

still most interviewees had not had time to go through the questions before the inter-

view in detail. All the interviews were conducted in Finnish language, the native lan-

guage of all the interviewees. This was expected to result in a richer dialogue.

Each interview was started with short introductions and a short presentation of the

study and the subject. The interview agenda was divided into loosely structured themes

the following way:

¶ Intervieweeôs background and role in the case company

Code Name Title Organization
Interview

date

Interview

duration

H1 Ville Wikström Sales Director Fira Palvelut 29.9.2015 0:47:35

H2 Antti Kauppila Shared Service Center Manager Fira 29.9.2015 0:51:40

H3 Jaakko Viitanen CDO Fira Palvelut 29.9.2015 0:51:01

H4 Jari Koivu COO (Production) Fira 29.9.2015 0:58:01

H5 Henry Salo Head of Business, Residential Development Fira 1.10.2015 0:36:07

H6 Sami Kokkonen CEO Fira Palvelut 5.10.2015 1:00:27

H7 Lauri Kaunisvirta Head of Business, Verstas Fira 5.10.2015 0:38:49

H8 Miska Eriksson Executive Vice President Fira 5.10.2015 0:44:08

H9 Juhani Vanhala Chairman of the Board Fira 6.10.2015 0:57:01

H10 Jussi Aho CEO Fira 8.10.2015 0:39:31

H11 Otto Alhava CDO Fira 9.10.2015 0:42:44

H12 Juha Koskinen Procurement Manager Fira 9.10.2015 0:46:35

H13 Topi Laine Cost Accounting Manager Fira 13.10.2015 0:33:25

H14 Annabella Haavisto Head of Finance and Accounting Fira 19.10.2015 0:57:53

33

¶ Strategic direction

¶ HR function role

¶ HRM transformation

¶ Reflecting HRM and own role at the organization

Each theme had 2-4 very open questions. Each question had 1-5 subtopics listed under

them that served as a checklist for the interviewer to make sure all major topics were

covered. The subtopics also served as conversation starters, in case the interviewee did

not have anything to say to the broad open questions. The overall interview agenda

was used more as a guide for the interview to spark open discussion on subjects that

the interviewee had the most to say about.

The first questions of the interview were about the intervieweeôs background and role

in the case company. These questions were considered as warm up questions, which

were used to adjust the later questions to focus mostly on issues that the interviewee

would have the most insight. After this part of the interview, the concept of human

resource management and the terms related to the subject were briefly gone through,

in case there was a possibility that the interviewee was not familiar with them.

3.3 Analysis

Thematic analysis was used to analyze the interview material. First, all of the inter-

views were fully transcribed. After this, the whole interview material was systemically

read through and themed under a few pre-determined themes: HRM current role, HRM

target role, HRM implementation success factors, HRM implementation barriers.

The data analysis followed an abductive process of systematic combining of theoreti-

cal knowledge and insight from the case (Dubois & Gadde 2002; Dubois & Gibbert

2010). The systematic combining method is best suited for cases where a new phe-

nomenon needs to be deeply understood and a new theory is expected to emerge. In

the process, the literature and current theory are always playing in the background as

comparison points and a foundation, while the researcher is still not afraid to identify

new findings completely independent and contradictory from the current theoretical

frameworks. (Dubois & Gadde 2002)

34

After the first round of analysis, each top-level themeôs material was analyzed indi-

vidually. Under each top-level theme, sub themes were identified based on patterns in

the interview material. Ulrichôs (1997) framework of four focus areas of HRM were

used as predetermined subthemes for the HRM current role and target role themes.

During analysis, all HRM transformation success factor and barrier themes were cat-

egorized to HR function internal and external themes before further analysis.

After identifying the subthemes, all meaningful points risen in the interviews under

each subtheme were analyzed and translated. Similar points were identified and

grouped in cases where two different versions did not result in any additional infor-

mation. The number of references of each point were counted. Direct quotes related to

the points were translated to English.

The empirical study was then compared to the literature study, and the combined re-

sults were interpreted. The guiding line was to answer the research questions by iden-

tifying meaningful and concrete answers from the results.

35

4 FINDINGS

4.1 Description of Case Company HRM

4.1.1 HRM Traditionally

To evaluate and understand the context of the case company, an analysis of the case

companyôs HRM was conducted. For all strategic change projects, it is essential for

the CEO and the management team to understand the organizationôs internal environ-

ment (Thomas & McDaniel Reuben R. 1990). Understanding and interpreting issues

related to the change process is the key activity of the CEO (and the top management

team) in the beginning of strategic change projects (Gioia & Chittipeddi 1991).

In this case, we see that it is important to understand the current role that HRM has

played in the organization until recently. From the interviews, quotes regarding tradi-

tional HRM operations were categorized under four HRM themes: Strategic Focus vs.

Operational Focus and Systems vs. People. Each categoryôs total number of references

and each quoteôs number of references are displayed in table below.

Table 9: Current HRM characteristics related to Ulrich (1997) focus areas

Strategic Focus

There was a mutual understanding among the interviewees, that the level of strategic

focus among Fira HRM has been low. Not a single interviewee mentioned Firaôs HRM

Themes Current HRM characteristics
Number of interviewees who

mentioned

0

13

Lack of strategic resource planning 1

Lack of big picture 1

Basically no HR, just administration 2

Process focused and oriented 1

Focusing on law-required/administrative issues 7

6

Focus on system implementations 1

No role in human resources development 1

Distant to organization, lack of transparency 4

PEOPLE 2

HR recruiting focused 2

STRATEGIC FOCUS

OPERATIONAL FOCUS

SYSTEMS

36

to have a strategic focus. There were multiple quotes signaling the lack of strategic

focus. In this study these quotes were interpreted to signal operational focus of HRM.

Operational Focus

The operational focus of HRM has traditionally been the strongest focus of Firaôs

HRM. The focus was seen to be in law required and administrative issues (7 quotes).

The administrative issues have been so important, that one interviewee describes the

situation the following way:

ñOnly mandatory things have been taken care of, such as ensuring that em-

ployee work contracts, salaries and terminating employee contracts go accord-

ing to laws and regulations.ò (H4)

Most of the interviewees pointed out that Fira has not had a specific human resource

management function, since there has only been administration function that has han-

dled human resources related tasks. This is probably why two interviewees see that

Fira has not had HRM at all.

ñWe practically havenôt had human resources management at Fira.ò (H9)

Other quotes included HRM lacking strategic resource planning and a view of the big

picture. In addition, HRM was seen as process focused and oriented by one inter-

viewee.

ñThere have been development projects and HR related systems have been

built, but to have a big picture of what we want to accomplish, that we havenôt

had yet.ò (H8)

ñI donôt think that we have strategic human resource planning. We do not have

an understanding of all the competences we would need, let alone that some-

body would have thought about how to acquire them.ò (H3)

Systems

There were six quotes mentioning HRM as system focused. References that signaled

the lack of people focus, were interpreted in this study as a sign of system focus. Four

37

interviewees pointed out that the HR function is distant to the organization or that it

lacks transparency.

ñHR function has been rather distant, not visible to organization.ò (H7)

ñHRM should be more integrated to other functions. Now I see it being uncon-

nected to the organization.ò (H14)

People development was seen as non-existent by one interviewee. The interviewee

thought that Human resources development has been a responsibility of the operational

resources rather than of the actual HR function. This quote was interpreted to support

a more systems focused role of HRM.

ñWhen I joined Fira, actual human resources development was non-existent.

Recently there has been a little development, but practically solely driven by

our operational resourcesé HR function has barely had any role in this.ò (H4)

People

There was only one quote mentioned by two of the interviewees that supported the HR

functionôs people focused role. The interviewees saw that the HR function has been

focusing on recruiting, which can be thought as people focused activity.

òThe HR functionôs role has been extremely operational, it has tried one way

or the other to get salaries paid, help in recruiting and keep registries up to

date.ò (H6)

Case company HRM synthesis

To conclude, human resources management in the case company has been operational

and system focused, while obviously lacking focus on people and strategy. In the fig-

ure below, the relative number of quotes regarding a certain focus have been mapped

on Ulrichôs HRM focus areas framework.

38

Figure 9: Current HRM characteristics mapped on Ulrich (1997) framework

Other remarkable points regarding the current HRM are summarized in the following

table.

39

Table 10: Current HRM characteristics

Below are a few quotes that summarize HR function in the case company:

ñOf course there should have been a lot more resources for the human re-

source management. However, everything is always dependent on the devel-

opment phase of the company and how much resources can be committed at

that time.ò (H14)

ñWe need to understand the role of HR function as relative to the company and

its phaseé. When this company was founded in 2002, there were only a hand-

ful of people working around the same table, and there was no role for HRMé

The demand for systematic HRM increases as the company grows.ò (H10)

Themes Current HRM characteristics

Number of

interviewees

who mentioned

HR function has had a very limited role in many HR related issues and projects 1

Minimum level of HR 2

Smaller firm (Fira previously) does not require strong HR function 3

Focus shifting through time, based on priorization of development 1

Not core, only supporting function 3

PERFORMANCE

Basic processes are in place 1

Internal functions lagging behind Fira's growth 2

Quality of work rather moderate 1

Lack of constant measuring impact of decisions and actions 1

HR systems almost non-existent 1

CHARASTICS

Associated with one individual 1

Strongly commanded by one person 1

IMPACT ON ORGANIZATION

Missing organization level view to decisions 1

Felt as dragging down organization with processes 1

Not focusing on real organization pain points 2

HR basically not very visible to production employees 2

RESOURCES

Lack of resources 3

Not right resources 2

Used outsourced partners for many tasks (eg. Recruiting) 1

RESPECT

Not that respected 1

Respect is directly linked to value created to organization 1

HR not seen as strategic function 1

Equally respected compared to other supporting functions 1

ROLE

40

The most mentioned quotes from the Table 10 highlight the main reasons why the case

companyôs HRM developed into its role. Three interviewees mentioned that as a

growth company, Fira has not previously needed a strong HRM. The lack of resources

in HR function was mentioned by three interviewees. Three people also saw the HR

function not being a core function in the case company.

4.1.2 HRM Target Role

To understand and evaluate the change process, we also needed to know what the

characteristics of the ideal HRM would be. We conducted an analysis to identify peo-

pleôs opinions of the ideal HRM in the case company. The analysis was similar to the

one that was conducted to map the case companyôs current HRM. The quotes raised

by the interviewees were evaluated on four dimensions: Strategic focus vs. Operational

focus and Systems vs. People. The following table highlights the quotes grouped by

each dimension.

Table 11: The target HRM characteristics related to Ulrich (1997) focus areas

Themes Target HRM characteristics
Number of interviewees who

mentioned

9

Taking part of business planning and decisions 3

Strategic thinking to HRM 4

Strategic thinking to resource planning and forecasting 1

OPERATIONAL FOCUS 4

Serve projects as a supporting function 1

Highest quality performance in basic HR activities and 3

SYSTEMS 3

Highest quality performance in basic HR activities and 3

PEOPLE 13

Helping people in their everyday worklife 1

More visible to organization 2

Systematically develop people's competence 6

Closer to people 4

STRATEGIC FOCUS

41

Strategic Focus

A total of nine quotes were related to Strategic focus dimension. Based on the infor-

mation from the interviews, it is clear that the HR function should act more strategi-

cally. The most raised issue mentioned four times, was bringing strategic thinking to

human resource management.

ñOf course we need to think about the HRM strategically. If we do not have

the right people or canôt keep the right people in the company, we wonôt have

a great business.ò (H4)

ñThe HRM should be extremely strategic. When we move closer to people and

think about leadership in general, the HRM is one of the most important is-

sues.ò (H10)

ñWe need to get the HR function to think strategically, but on the other hand,

we need to have the basic processes working. If either one is missing, we are

missing a big piece of the puzzle.ò (H14)

Bringing strategic thinking to resource planning was an issue raised specifically by

one interviewee:

ñWe should have a strategic plan regarding what resources we need after 12

months or after 6 months. We need to think what kind of employees we need to

develop from our current employees. I should be able to snap my fingers at the

HR function and say that I need this kind of a person to this construction site

in 4 months and get it done just like that. That will possibly never happen, but

we should keep this in mind as the ultimate goal. (H4)

People

People dimension gathered the most amount of quotes, thirteen in total. Systematically

developing peopleôs competence was the most raised issue, being mentioned by six

interviewees.

ñThe new role of the HR function is to enable human resource development,

and facilitate the increase of the competence level. The HR function should

42

constantly evaluate and monitor the development process of teams and indi-

viduals.ò(H2)

ñThe main function of HRM should be to manage intangible assets; in this case

human resource competence, and work to identify, develop and acquire it.ò

(H11)

ñWe have to look at it this way: human resource development should be the

driver of everything, because if we do not have it, we are forever trapped in

our current problems and spending all of our time solving them.ò (H9)

Another key issue raised, was getting the HRM to move closer to people and the or-

ganization in general. This issue was mentioned by four interviewees.

ñFira was previously going ótowards customersô, and now the focus is to go

ótowards peopleô... What else could be more important now than developing

the HRM operations and focusing on our employees?ñ (H6)

ñConstruction industry companies are typically neither especially people

friendly nor individual focusedé I would personally like to work in an organ-

ization where these issues are very importanté We talk about focusing on our

clients as individuals, but maybe we should start considering our employees as

individuals as well.ò (H2)

Two interviewees demanded more visibility to the HRM.

Operational Focus & Systems

With the high emphasis on strategic focus and people, there is still a demand to have

operational focus and excellence in basic operations. Three of the interviewees men-

tioned, that it is extremely important not to forget operational focus and systems, while

the general direction is towards strategic thinking and people.

ñIt is important to get the basic operations running smoothly and to be more

visible to the organization. That is the right direction.ò (H13)

ñThe infrastructure in good shape and all operations running smoothly. Thatôs

43

one goal for sure.ò (H1)

HRM Target Role Synthesis

To conclude, the HRM target role is strategic and people focused. There are still mod-

erate operational and systems focus components, which are of course important. In the

figure below, the relative number of quotes regarding a certain focus have been

mapped on Ulrichôs HRM framework.

Figure 10: The target HRMôs characteristics mapped on Ulrichôs (1997) framework

Other themes that emerged from the interviews and their underlying issues are sum-

marized in the table below:

44

Table 12: The characteristics of the target HRM

To summarize, the following quotes characterize the HRMôs target role:

ñIf we think that we want to be the best in Europe in certain things, we need to

get the best people to work for us, from the construction industry and from

other industries as wellé You cannot achieve top results with an average

group of peopleé. The target of the HRM is to lure in the best talent and to

develop our current people.ò (H2)

ñIn this business everything is created only by human resources. Why on earth

are we not paying more attention to the human resource management? In fact,

the HR function should be the most important function in our company.ò (H6)

Themes Target HRM characteristics

Number of

interviewees

who mentioned

More than just a supporting function 3

More decision power/influence 3

HR should be core function of the organization 2

More resources to HR 1

PERFORMANCE

Constantly measuring of the effects of actions taken to solve issues 1

Identifying strategic competences and measuring their development in the organization 1

Alignment of personal and team rewards/targets to support company success 2

CHARASTICS

Associated with one individual 1

Strongly commanded by one person 1

IMPACT ON ORGANIZATION

Creating a culture that supports continuous people development. 3

Realizing the full potential of each individual. 2

Creating a culture that draws in and keeps industry's best people at Fira 3

Develop right kind of future oriented language and terms for the organization 1

Guide company culture development to right direction to "enabling culture" 1

ACITIVITIES

People friendly systems; No slowing unnatural or ineffictive new systems/processes 3

Develop continuous people/team development and measuring 3

Making traditional HR activities useless by creating a culture that draws in people 1

Develop a platform for best people to work with fira part time (Multiple earning streams) 1

Develop and clarify organizational roles and responsibilities 1

Focusing on fewer things at one time to increase efficiency and results 2

Enable workforce rotation and movement 3

RESPECT

Respect increases through results 1

ROLE

45

4.1.3 HRM transformation process

In this studyôs case company, the demand for HRM transformation is evident. The

focus areas of the current and the target HRM are highlighted in the graph below.

Figure 11: Current and target HRM mapped on Ulrichôs (1997) framework

What does this mean for the HRM transformation project? In the case company the

levels of strategic focus and people focus were minimal at the time of the interviews.

In the case companyôs target HRM, strategic focus and people focus ought to be on a

relatively high level. This means that the level of change demanded in these dimen-

sions is huge. The transformation process is nothing but trivial when new focus and

competences need to be developed with minimal history and experience.

On the other hand, the importance of systems and operational focus should decrease.

Although it is given that HRM needs to play all roles and handle operational issues

and systems, it is evident that with limited resources tradeoffs need to be made (Ulrich

1997).

4.2 The Key Factors of HRM Transformation

4.2.1 The HR Functionôs Internal Success Factors and Barriers

46

Table 13: The HR functionôs internal factors affecting HRM transformation

T
h
e

m
e

s
F
a
c
to

rs
 i
d
e

n
ti
fi
e

d
 b

y
 H

R
M

 l
it
e

ra
tu

re
F
a
c
to

rs
 i
d
e

n
ti
fi
e

d
 b

y
 S

tr
a
te

g
y

li
te

ra
tu

re
S

u
c
c
e

s
s

 f
a
c
to

rs
 i
d
e

n
ti
fi
e

d
n

B
a
rr

ie
rs

 i
d
e

n
ti
fi
e

d
n

H
R

M
 I
n
te

rn
a
l

N
e

g
a

ti
v
e

 f
a

c
to

r:
 L

a
c
k
 o

f
b

u
s

in
e

s
s

 r
e

la
te

d
 c

o
m

p
e

te
n

c
ie

s

a
m

o
n

g
 H

R
 f
u

n
c
ti
o

n
 is

 m
a

k
e

s
 it

 le
s

s
 li

k
e

ly
 t

o
 a

c
h

ie
v
e

 s
tr

a
te

g
ic

H
R

M
 (

S
h

e
e

h
a

n
 2

0
0
5
)

S
tr

o
n

g
 r

e
s

o
u

rc
e

s
 p

u
s

h
in

g
 H

R
 f
o

rw
a

rd
s1

N
e

g
a

ti
v
e

 f
a

c
to

r:
 I
n

a
b

ili
ty

 t
o

 p
la

y
 r

o
le

 in
 t

h
e

 d
e

v
e

lo
p

m
e

n
t

a
n

d

im
p

le
m

e
n

ta
ti
o

n
 o

f
C

o
rp

o
ra

te
 s

tr
a

te
g

y
 (

L
a

w
le

r
&

 M
o

h
rm

a
n

2
0
0
3
,
B

e
e

r
1
9
9
7
)

N
e

g
a

ti
v
e

 f
a

c
to

r:
 L

a
c
k
 o

f
re

s
o

u
rc

e
s

 t
o

 t
a

k
e

 c
a

re
 o

f

a
d

m
in

is
tr

a
ti
v
e

 f
u

n
c
ti
o

n
s

 a
s

 w
e

ll
a

s
 b

e
in

g
 a

 s
tr

a
te

g
ic

 p
a

rt
n

e
r

(L
a

w
le

r
&

 M
o

h
rm

a
n

 2
0
0
3
)

N
e

g
a

ti
v
e

 f
a

c
to

r:
 I
n

a
b

ili
ty

 t
o

 id
e

n
ti
fy

 a
n

d
 c

o
m

m
u

n
ic

a
te

 w
h

e
n

a
n

d
 w

h
e

re
 h

u
m

a
n

 c
a

p
it
a

l m
a

k
e

s
 a

 s
tr

a
te

g
ic

 d
iff

e
re

n
c
e

 a
n

d

m
e

a
s

u
re

 it
s

 im
p

a
c
t.

 (
K

h
a

n
 2

0
1
4
)

N
e

g
a

ti
v
e

 f
a

c
to

r:
 P

o
o

r
V

e
rt

ic
a

l

C
o

m
m

u
n

ic
a

ti
o

n
 (

B
e

e
r

&
 E

is
e

n
s

ta
t

2
0
0
0
)

T
ra

n
s

p
a

re
n

t
a

n
d

 w
e

ll
c
o

m
m

u
n

ic
a

te
d

 H
R

d
e

v
e

lo
p

m
e

n
t

s
tr

a
te

g
y

1
B

a
d

 c
o

m
m

u
n

ic
a

ti
o

n
1

P
o

s
it
iv

e
 f
a

c
to

r:
 E

ff
ic

ie
n

t
u

s
e

 o
f
IT

 s
y
s

te
m

s
 t

o
 b

u
ild

s
tr

a
te

g
ic

a
lly

 v
a

lu
a

b
le

 in
fo

rm
a

ti
o

n
 (

L
a

w
le

r
&

 M
o

h
rm

a
n

 2
0
0
3
)

L
a

c
k
 o

f
tr

a
n

s
p

a
re

n
c
y

1

N
e

g
a

ti
v
e

 f
a

c
to

r:
 N

o
n

-H
R

 e
xe

c
u

ti
v
e

 le
a

d
in

g
 H

R
 f
u

n
c
ti
o

n

(L
a

w
le

r
&

 M
o

h
rm

a
n

 2
0
0
3
)

H
R

 p
re

s
e

n
c
e

 in
 le

a
d

e
rs

h
ip

 t
e

a
m

1

P
o

s
it
iv

e
 f
a

c
to

r:
 H

R
 m

a
n

a
g

e
r

in
 t

h
e

 m
a

n
a

g
e

m
e

n
t

b
o

a
rd

(S
h

e
e

h
a

n
 2

0
0
5
)

N
e

g
a

ti
v
e

 f
a

c
to

r:
 I
n

c
a

p
a

b
ili
ty

 t
o

 id
e

n
ti
fy

 a
n

d
 im

p
le

m
e

n
t

th
e

c
h

a
n

g
e

s
 r

e
q

u
ir
e

d
 t

o
 s

u
p

p
o

rt
 n

e
w

 r
o

le
s

 a
n

d
 c

a
p

a
b

ili
ti
e

s

(L
a

w
le

r
&

 M
o

h
rm

a
n

 2
0
0
3
)

B
u

ild
in

g
 d

e
v
e

lo
p

m
e

n
t

p
a

th
,
s

u
b

 t
a

rg
e

ts

to
 a

c
h

ie
v
e

 lo
n

g
 t

e
rm

 v
is

io
n

 o
f
H

R
4

L
a

c
k
 o

f
s

tr
a

te
g

ic
 H

R
 d

e
v
e

lo
p

m
e

n
t,

 la
c
k
 o

f

p
ri
o

ri
za

ti
o

n
1

P
o

s
it
iv

e
 f
a

c
to

r:
 R

o
ta

ti
o

n
 o

f
H

R
 e

m
p

lo
y
e

e
s

 (
L
a

w
le

r
&

M
o

h
rm

a
n

 2
0
0
3
)

B
u

ild
in

g
 o

n
 s

o
lid

 f
o

u
n

d
a

ti
o

n
,
ta

k
in

g
 c

a
re

o
f
u

rg
e

n
t

is
s

u
e

s
 f
ir
s

t
2

L
a

c
k
 o

f
c
o

n
c
re

te
 a

c
ti
o

n
s

 o
f
H

R
 f
u

n
c
ti
o

n
s1

N
o

t
to

o
 d

e
fin

e
d

 H
R

M
 d

e
v
e

lo
p

m
e

n
t

s
tr

a
te

g
y
,
le

a
v
in

g
 r

o
o

m
 f
o

r
a

d
h

o
c
 in

 H
R

d
e

v
e

lo
p

m
e

n
t

1
W

ro
n

g
 a

c
ti
o

n
s

 o
f
H

R
 f
u

n
c
ti
o

n
1

P
ri
o

ri
ti
zi

n
g

 a
n

d
 p

la
n

n
in

g
 c

h
a

n
g

e
 a

c
ti
v
it
ie

s1

H
R

M
 R

E
S

O
U

R
C

E
S

P
o

s
it
iv

e
 f
a

c
to

r:
 H

R
M

 in
c
re

a
s

e
d

 f
o

c
u

s
 o

n
 p

la
n

n
in

g
,

o
rg

a
n

iz
a

ti
o

n
a

l d
e

v
e

lo
p

m
e

n
t

a
n

d
 d

e
s

ig
n

 (
L
a

w
le

r
&

 M
o

h
rm

a
n

2
0
0
3
)

C
O

M
M

U
N

IC
A

T
IO

N

H
R

M
 L

E
A

D
E

R
S

H
IP

H
R

M

T
R

A
N

S
F

O
R

M
A

T
IO

N

S
T

R
A

T
E

G
Y

47

HRM R esources

Most of the literature-identified factors that have an impact on the HRM transfor-

mation projectôs success or failure are related to the HR functionôs internal competen-

cies. This study found only a very small number factors that were related to the HR

functionôs competencies. This might be a result of bias in the case company, where the

HR function has just recently acquired a large amount of new business competencies

and strategy expertise. HR competency issues are hence possibly not seen as an issue

for the case company.

ñThere needs to be a strong person showing direction, then things will go for-

ward.ò (H10)

Communication

Communication is seen as an important part of the HRM activities by both literature

and this study. In total, three interviewees mentioned success factors and barriers that

are related to communication. One interviewee saw a big risk in having unclear HRM

communication.

ñWe need to have an HRM strategy that is clearly communicated and under-

stood by everybody. The risk here is that we do nothing but just keep on re-

peating: ñPeople are our most important assetò. I have heard this phrase in

so many companies and it is just complete bullshit. In a way it is the truth, but

it does not mean anything if nobody actually means it or does anything about

it.ò (H4)

HRM L eadership

HRM leadership is not viewed as a large factor at the case company, while literature

finds it to be a major issue in the HRM transformation. This issue is probably resulted

by the same phenomenon that resulted in HR functionôs internal competencies not be-

ing viewed as an issue. The case company already has a HR function with strong lead-

ership and presence in the organization and this issue is not seen as a problem at the

48

moment.

ñThe HRM development was seen as such an important agenda, that Henri as

a member of the leadership team was appointed to lead it. Before that HRM

was not really on the agenda of the leadership board.ò (H4)

HRM Transformation S trategy

Actual strategy related factors are the largest category of HR function related factors

found in this study. The building of a development path and sub-targets were men-

tioned by four interviewees. Based on the interviews it was clear, that there is a culture

of limited planning, which in this case was not seen as a positive factor in this project.

Two interviewees also mentioned that it is an important success factor of the change

project to develop HRM on a solid base.

ñCertain things need to be in shape before we can go to the next level. For

example, when half of the management team do not use development discus-

sions, it is completely useless to start talking about competence development

projects. We cannot build up if the base is leaking.ò (H2)

ñHRM should have a few strategic main themes for the next year and for the

year after that. For the long term we should have targets only on a very general

level. It is best to focus on a few issues at a time, and also leave room for ad-

hoc issues and developmentò (H7)

4.2.2 The HR Functionôs External Success Factors and Barriers

49

Table 14: The HR functionôs external factors affecting HRM transformation

T
h
e

m
e

s
F
a
c
to

rs
 i
d
e

n
ti
fi
e

d
 b

y
 H

R
M

 l
it
e

ra
tu

re
F
a
c
to

rs
 i
d
e

n
ti
fi
e

d
 b

y
 S

tr
a
te

g
y

li
te

ra
tu

re
S

u
c
c
e

s
s

 f
a
c
to

rs
 i
d
e

n
ti
fi
e

d
n

B
a
rr

ie
rs

 i
d
e

n
ti
fi
e

d
n

H
R

M
 E

x
te

rn
a
l

N
e
g
a
t
i
v
e

f
a
c
t
o
r
:

H
R
M

f
u
n
c
t
i
o
n
ô
s

l
e
g
a
c
y

a
s

a

h
u
r
d
l
e

t
o

o
v
e

rc
o

m
e

 (
B

e
c
k
e

r
&

 H
u

s
e

lid
 2

0
0
6
)

N
e

g
a

ti
v
e

 f
a

c
to

r:
 P

o
o

r
C

o
o

rd
in

a
ti
o

n

a
c
ro

s
s

 F
u

n
c
ti
o

n
s

,
B

u
s

in
e

s
s

e
s

 a
n

d

B
o

rd
e

rs

B
u

ild
in

g
 o

p
e

n
n

e
s

s
/t

ra
n

s
p

a
re

n
c
y
 f
o

r

c
h

a
n

g
e

 a
n

d
 in

te
ra

c
ti
o

n
3

T
ra

d
it
io

n
a

l C
o

n
s

tr
u

c
ti
o

n
 b

u
s

in
e

s
s

th
in

k
in

g
 &

 a
tt

it
u

d
e

2

G
e

t
p

e
o

p
le

 e
xc

it
e

d
 a

b
o

u
t

H
R

1
O

rg
a

n
iz

a
ti
o

n
 r

e
s

is
ta

n
c
e

 t
o

 c
h

a
n

g
e

2

T
o

o
 h

e
a

v
y
 w

o
rk

lo
a

d
 f
o

r
th

e
 w

h
o

le

o
rg

a
n

iz
a

ti
o

n
/k

e
y
 p

e
o

p
le

2

B
a

d
 t

im
e

 m
a

n
a

g
e

m
e

n
t

o
f
th

e
 w

h
o

le

o
rg

a
n

iz
a

ti
o

n
1

N
e
g
a
t
i
v
e

f
a
c
t
o
r
:

C
E
O
ô
s

L
a
c
k

o
f

H
R
M

u
n
d
e
r
s
t
a
n
d
i
n
g

(
B
e
e
r

1
9
9
7
)

N
e

g
a

ti
v
e

 f
a

c
to

r:
 I
n

e
ff
e

c
ti
v
e

 S
e

n
io

r

M
a

n
a

g
e

m
e

n
t

te
a

m
 (

B
e

e
r

&
 E

is
e

n
s

ta
t

2
0
0
0
)

T
o

p
 m

a
n

a
g

e
m

e
n

t
s

u
p

p
o

rt
in

g
 a

n
d

s
h

o
w

in
g

 t
h

e
 d

ir
e

c
ti
o

n
 o

f
th

e
 c

h
a

n
g

e
 w

it
h

o
w

n
 e

xa
m

p
le

7
L
a

c
k
 o

f
c
o

n
s

e
n

s
u

s
 o

f
th

e
 s

tr
a

te
g

ic

d
ir
e

c
ti
o

n
 o

f
th

e
 c

o
m

p
a

n
y

1

N
e

g
a

ti
v
e

 f
a

c
to

r:
 L

a
c
k
 o

f
to

p
 m

a
n

a
g

e
m

e
n

t
c
o

n
s

e
n

s
u

s
 (

B
a

rt
ra

m

e
t

a
l 2

0
0
7
;

L
e

n
g

n
ic

k
-H

a
ll

e
t

a
l.

2
0
0
9
)

N
e

g
a

ti
v
e

 f
a

c
to

r:
 T

o
p

-d
o

w
n

 o
r

L
a

is
s

e
z-

F
a

ir
e

 S
e

n
io

r
M

a
n

a
g

e
m

e
n

t
s

ty
le

 (
B

e
e

r

&
 E

is
e

n
s

ta
t

2
0
0
0
)

H
ig

h
 T

o
p

 le
v
e

l p
ri
o

ri
ty

 t
o

 H
R

d
e

v
e

lo
p

m
e

n
t

2

N
e

g
a

ti
v
e

 f
a

c
to

r:
 I
n

a
d

e
q

u
a

te
 D

o
w

n
-t

h
e

-

lin
e

 L
e

a
d

e
rs

h
ip

 s
k
ill
s

 a
n

d
 d

e
v
e

lo
p

m
e

n
t

(B
e

e
r

&
 E

is
e

n
s

ta
t

2
0
0
0
)

G
e

tt
in

g
 m

id
d

le
 m

a
n

a
g

e
rs

 c
o

m
m

it
te

d
 t

o
 H

R

d
e

v
e

lo
p

m
e

n
t

1

N
e

g
a

ti
v
e

 f
a

c
to

r:
 U

n
c
le

a
r

S
tr

a
te

g
ie

s

a
n

d
 C

o
n

fli
c
ti
n

g
 P

ri
o

ri
ti
e

s

(B

e
e

r
&

E
is

e
n

s
ta

t
2
0
0
0
)

T
o

p
 m

a
n

a
g

e
m

e
n

t
c
o

n
s

e
n

s
u

s
1

H
R

 K
P

I's
 a

s
 t

a
rg

e
ts

 f
o

r
e

a
c
h

 le
a

d
e

rs
h

ip

te
a

m
 m

e
m

b
e

r
1

P
o

s
it
iv

e
 f
a

c
to

r:
 O

rg
a

n
iz

a
ti
o

n
a

l a
p

p
ro

a
c
h

e
s

 t
h

a
t

b
lu

r

b
o

u
n

d
a

ri
e

s
 a

n
d

 u
n

ify
 t

e
a

m
s

 (
L
a

w
le

r
&

 M
o

h
rm

a
n

 2
0
0
3
)

G
a

th
e

ri
n

g
 in

p
u

t
o

rg
a

n
iz

a
ti
o

n
 w

id
e

,
H

R

re
s

p
o

n
s

ib
le

 f
o

r
d

e
c
is

io
n

s
 a

n
d

im
p

le
m

e
n

ta
ti
o

n

4

B
u

ild
in

g
 c

o
m

m
it
m

e
n

t
to

 H
R

 im
p

o
rt

a
n

c
e

th
ro

u
g

h
 s

e
lf

re
a

liz
a

ti
o

n
,
n

o
t

th
ro

u
g

h

fo
rc

in
g

2

C
o

n
n

e
c
ti
n

g
 e

m
p

lo
y
e

e
s

 a
c
c
ro

s
s

 t
h

e

o
rg

a
n

iz
a

ti
o

n
,
n

o
t

ju
s

t
w

it
h

in
 t

e
a

m
s

3
L
a

c
k
 o

ff
 e

n
g

a
g

e
m

e
n

t
w

it
h

 p
e

o
p

le

w
o

rk
in

g
 o

ff
 s

it
e

2

In
v
o

lv
e

 w
h

o
le

 o
rg

a
n

iz
a

ti
o

n
 in

 H
R

d
e

v
e

lo
p

m
e

n
t

2
L
a

c
k
 o

f
H

R
 c

o
m

p
e

te
n

c
e

 &
 u

n
d

e
rs

ta
n

d
in

g

w
it
h

in
 w

h
o

le
 o

rg
a

n
iz

a
ti
o

n
1

R
e

s
tr

ic
ti
o

n
s

 o
f
c
o

n
s

tr
u

c
ti
o

n
 la

w
 a

n
d

s
a

fe
ty

 r
e

q
u

ir
e

m
e

n
ts

1

B
u

s
in

e
s

s
 m

o
d

e
l t

h
a

t
d

o
e

s
 n

o
t

o
ff
e

r

d
e

v
e

lo
p

m
e

n
t

o
p

p
o

rt
u

n
it
ie

s
 f
o

r
p

e
o

p
le

1

L
E

A
D

E
R

S
H

IP
 &

M
A

N
A

G
E

M
E

N
T

B
U

S
IN

E
S

S
 R

E
L
A

T
E

D

F
A

C
T

O
R

S

O
R

G
A

N
IZ

A
T

IO
N

C
U

L
T

U
R

E

O
R

G
A

N
IZ

A
T

IO
N

E
N

G
A

G
E

M
E

N
T

 I
N

H
R

M
 A

C
T

IV
IT

IE
S

50

Organization Culture

Organization culture was seen as a large factor in HRM transformation with a total of

11 mentions in the interviews. The main point raised, was the success factor of build-

ing openness/transparency to support change and interaction. This factor was men-

tioned by three interviewees.

ñTransparency has always been our whole organizationôs challenge. It is still

a challenge, not just for HRM, but for all operations. How we interact, com-

municate and connect the surrounding organization to our work.ò (H14)

ñI see it as the most important issue, that the whole organization keeps its own

work transparent, so that other employees can connect to ité. We need to build

a more connected and open organization.ò (H5)

Leadership & Management

Leadership and management factors were seen as very important. The most mentioned

issue was that the top leadershipôs support is an essential success factor. This factor

was mentioned by seven interviewees.

ñThe top management has a really central role in the transformation, when we

are talking about things that are new, unclear and uncertain. The top manage-

ment needs to show strong leadership and avoid the organization to paralyze

in front of the uncertain future.ò(H5)

ñIt is extremely important to get certain line managers and team leaders to

support and understand the changeé The HR function cannot do the change

just by itself.ò (H2)

ñThe role of the management board is extremely important in HRM develop-

ment. If HRM development is not ranked high on the agenda, it will not happen.

(H4)

Engaging in HRM

Engaging the whole organization in HRM activities was seen as the most important

51

factor, mentioned 14 times by the interviewees. The organizational involvement in

HRM planning and activities was seen as a core success factor. Inside this category,

the most popular reference was that input for the HRM transformation should be gath-

ered organization wide, while the actual decisions should be made by the HR unit.

ñThe input should come from the organization; what is going well, what needs

more development, and what issues HRM should focus on. We should create

that view together. But after that, HR function can take over and be in charge

of the implementation of the change.ò (H7)

ñOf course we need to involve the organization and get input for the HRM

change, but how much we should listen to people is another thingé It is always

nice to talk and listen, but the people in the organization are not HR experts.

The HRM people need to evaluate, if the things said by people make any

sense.ò

Business Related

There were a few business related barriers mentioned by the interviewees. These issues

seemed as something that neither the organization nor the HR function can solve. The

impact of these issues is estimated to be rather small, and they received only two men-

tions.

ñDevelopment of our HRM is related to our business model. If our business

model does develop, it does not support and offer new development opportuni-

ties for our employees.ò

4.2.3 The Overview of the HRM Transformation ôs Key Factors

To summarize the findings, the table below presents the total number of mentions by

category:

52

Implementation Factor Mentions by Category

Figure 12: The number of HRM transformation factor mentions by category

It is clear, that most of the points raised by the interviewees are concentrated on HR

functionôs external factors. Inside the HR function, the strongest focus should be on

the HRM transformation strategy. Interestingly, factors related to HRM leadership and

HRM resources are the two least mentioned categories, while they are seen as one of

the most pressing issues in the HRM literature.

The Organization engagement category received the largest number of mentions, 14

in total. The second largest category was Leadership and management, that receive 13

mentions in total. Not far from these categories was Organization culture, with a total

of 11 mentions. Business related factors -category received only 2 mentions.

