

Developing Human Capital Management Strategies

Herb Heneman

University of Wisconsin-Madison

Tony Milanowski

Westat

tif

Teacher
Incentive
Fund


Session Overview

- Strategic Human Capital Management (HCM)
- Performance Competencies
- Alignment Assessment Process Overview
- Alignment Assessment Exercise

TIF 3 Priority 3

Comprehensive Approach to the Performance-Based Compensation System:

“...PBCS is aligned with a coherent and integrated strategy for strengthening the educator workforce...”

Strategic HCM View

- In the private & public sectors, HR management programs have asked to contribute to organizational performance
 - Improving transactional efficiency & reducing costs of HR processes
 - Developing more supportive relationships with line managers
 - Developing HCM practices that impact performance
 - Implementing a coherent human capital management strategy


Performance Impact of HCM Practices


Performance Competencies

- The leverage point for the impact of human capital management practices on organizational performance
- What is a competency?
 - A skill or behavior needed to implement your strategies for meeting performance goals
- Examples for teachers:
 - Aligns curriculum with state content standards
 - Establishes a classroom culture for learning
 - Uses discussion techniques that engage students
 - Communicates with families


Teacher Performance Competency Model

- A set of statements describing the skills and behaviors that contribute to effectiveness for a specific job or role
- Example: Framework for Teaching
- Ensuring that all HCM practices – not just compensation- contribute to acquiring, developing, motivating, or retaining people with the competencies is one way to begin building a coherent human capital management system from your TIF program


Performance Competency: The Axis of HCM


A Coherent HCM System Has Vertical & Horizontal Alignment

- Vertical Alignment: the degree to which the content of an HCM practice focuses on, embeds, and communicates the desired performance competencies
 - Example: Is the degree to which job applicants possess the competencies assessed in the teacher selection (hiring) process?
- Horizontal Alignment: the degree to which HCM practices are mutually supportive and reinforcing
 - Example: Do professional development programs provide opportunities to develop the competencies assessed in the performance evaluation system?


Human Resource Alignment Assessment

- A systematic process for determining the degree of alignment of HCM practices with performance competencies
- We will focus on vertical alignment of HCM practices for teachers
- HCM Practice Content < - - > Teacher Competencies
- HR Alignment Scores


HRA Assessment Exercise

1. Your teacher performance competency model
2. HRA assessment for HR practice areas
3. HRA scores
4. Discussion of process & results


Discussion

1. Scores from grantees
2. Insights about HCM practices
3. Difficulties encountered

Readiness for HRA Assessment

- Will district stakeholders support redesigning the HCM system to impact performance?
- Do you have a competency model?
- Are you willing to examine HRA & make changes?
- Do you have staff with the ability & motivation to do the assessment, then design & implement changes?


Resources

- *Strengthening the Educator Workforce Through Human Resource Alignment*; Herbert G. Heneman III and Anthony Milanowski. Soon to appear on the CECR website
- Heneman, H.G. III, and Milanowski, A. (2011). Assessing human resource practices alignment: A case study. *Human Resource Management*. 50:1, 45-64.
- Odden, A. (2011) *Strategic Management of Human Capital in Education*. NY: Routledge.
- Curtis, R.,& Wurtzel, J. (eds.) (2010). *Teaching Talent: A Visionary Framework for Human Capital in Education*. Cambridge, MA: Harvard Education Press.


This information is being provided for the purpose of the August 2011 Teacher Incentive Fund Meeting in Washington, D.C. Any information or materials mentioned or shown at this meeting by presenters or grantees are provided as resources and examples for the viewer's convenience. Their inclusion is not intended as an endorsement by the U.S. Department of Education. In addition, the instructional practices and activities discussed or shown in these presentations are not intended to mandate, direct, or control a grantee's specific compensation system, teacher and principal evaluation system, or program of instruction.


Teacher
Incentive
Fund


