

Aligning HR to Business Strategy

HR Summit on Oct 15, 2011

**T A Mathew Gunaseelan
CavinKare Pvt Ltd**

CavinkKare

CK SCHOOL
OF PRACTICAL KNOWLEDGE

*Started in 1983 a partnership firm, today with 1000 + crs. with 2500 employees
Have marketing and Manufacture facilities in the group.*

CavinKare Personal Care

CavinKare Foods & Snacks

CavinKare International Business

CavinKare Dairy Division

CavinKare Beverage

Hemalatha Enterprises Private Limited (HEPL)

Trends In Vogue Private Limited

UNISEX SALON & SPA

United Agro India Private Limited

*CK School of Practical Knowledge
Jayaram Engineering college*

HR and Business

- **Aligning employee expectation to meet Business**
- **Meeting people Goal & Business Goal**
- **War of talent** **War of retaining talent**
- **HR action, thinking** **Business Expectations**
- **Offer creative solutions to find, motivate and engage**

HR with Business – Check list

Value

- What is the Value it gives to your stack holders?

Relevance

- Internal focus or with business?
- to the context with business, people, situation and time

Context

- Flexibility with business change
- with business, requirements
- Context keeps changing

Alignment

- with BSC of the organisation
- with the need of the business, people, OCB

Guiding Principles

Clarity on HR Role- where do we reach

- Co-Production to Co-Creation - (CK Prahalad)
- Two distinct function of HR
 - HR strategic effectiveness
 - HR administrative effectiveness
 - It is not an Either /or question
- Administrative – building blocks
 - Done correctly, maintain a credibility but not the end
 - Need to expand in to strategic arena
- “Organizations need HR people who know business, can influence the culture, and make positive change happen within an organization; doing so will bring personal creditability to HR” (by Ulrich).

Evolution of the HR Role

Paradigm shift in the HR role over the decades to address the changing business needs.

Traditional role of HR

- Administrative /Time office /Payroll Staffing
- Evaluating / Rewarding
- Motivating / Mentoring
- Developing / Maintaining Culture
- **Managing / Controlling**

Current Expectation from HR

- Administrative Expert
- Employee Champion
- Strategic partner
- Change Agent
- **Leadership and Value Creation**

Business Growth is tough

Motivation is questionable

Attrition

Innovation is key

Engagement takes a new meaning

Is it for a right reason

HR role as expected...

HR Transaction to Transformation

Every element of HR function to be developed in order to enlarge the Human Capital in the organization

HR Competencies

Managing Talent

- **What is Talent:**
 - How quickly we learn, unlearn and relearn in line with business change.
- **What is appropriate, acceptable and rewarded one point of time can not be stable for another period.**
- **Break conventional hierarchy, structure and position with what required for the time and change of period**
- **External pressure on Talent:**
 - Globalization, urban and rural continuum, Highly mobile workforce
 - Talent 'demand - supply mismatch'
 - Educated but not employable
 - Intensifying war for talent not just within, but across industries
- **Internal pressure:**
 - Forecasting quantum of talent
 - Managing employee expectation
 - Make or Buy

Horses for Courses – key to managing talent

- Defining /redefining talent at every level of the organisation as business context evolve
- Creating an appropriate employee value proposition
- Focus Dilemma: The A player or B?
- Enabling lateral or vertical mobility of talent
- Career: Breadth or Depth?
- Tracking Talent productivity with suitable matrix

Measure HR

HR Objective	Measure of Strategic Readiness
1. Strategic Competencies: Understand what competencies needed, available, and plan to close the gap.	<ul style="list-style-type: none">▪ Strategic Talent Gap▪ Key Employee Retention
2. Leadership: build leadership pipeline	<ul style="list-style-type: none">▪ Leadership Gap▪ Employee Survey of Leadership
3. Culture: internalize a shared vision, aligned with strategy	<ul style="list-style-type: none">▪ Cultural Alignment Survey▪ % of personal understanding strategy
4. Alignment: personal goals linked to organisation goals	<ul style="list-style-type: none">▪ % of Goal Alignment▪ % of Incentive Alignment
5. Learning/Knowledge: sharing of knowledge & experience needed by the strategy	<ul style="list-style-type: none">▪ Sharing across departments: best practices, key people, teams, rewards.

Strategy is all about Execution

Given the business realities

HR must aim to always create Values

How to THINK about HR **How to DO (TRANSFORM HR)**

- Managing Paradoxes in line with Business Context
- Managing Organisation capabilities
- Managing HR practices suitable with Individual/ organization

Thank you

