

Strategisk HR: *fra forretningsstrategi til kompetence*

Hvorfor virker strategien ikke? Det spørgsmål har mange ledere stillet sig selv – eller de er blevet spurgt om det af bestyrelsen. Problemstillingen er i praksis nært knyttet til, om virksomheden opnår den konkurrencemæssige fordel og når de finansielle mål, som var hensigten bag strategien. Tilsvarende kan spørgsmålet i mange offentlige virksomheder formuleres i relation til overholdelse af de politisk fastsatte budgetter, gennemførelsen af planlagte initiativer og realisering af servicemålsætninger.

Af Per Nikolaj Bukh, professor, Aalborg Universitet & Karina Skovvang Christensen, lektor, Aarhus Universitet

Hvor skal man spare når krisen kradser?

Selvom det umiddelbare svar kan være, at der sælges for lidt, eller at omkostningerne er for store, så svarer det ikke på, hvad der skal til for at reducere omkostningerne. En reduktion i lønomkostningerne bidrager altid til en umiddelbar omkostningsreduktion, men hvilke kompetencer er vigtige at bevare i virksomheden? Hvilke udviklingsprogrammer skal ikke stoppes? Og ikke mindst, hvor er der brug for nye initiativer og mere kompetenceudvikling?

Den bagvedliggende problemstilling, vi rejser med disse spørgsmål, er, hvilken HR-indsats er strategisk? Og hvordan knyttes HR strategisk til virksomhedens forretnings- eller konkurrencestrategi? I denne artikel vil vi vise, hvordan en virksomhed, der arbejder med strategikortlægning og balanced scorecard, udarbejder den strategiske forankring af HR-afdelingens traditionelle indsatser i relation til kompetenceudvikling, kultur og organisationsudvikling.

Balanced scorecard og strategikortlægningen

Kort fortalt er selve *scorecardet* en betegnelse for et sæt strategiske mål, som tilsammen afspejler virksomhedens kritiske succesfaktorer (KSF'er) og nøgletal (KPI'er) eller mål (targets), der knytter sig til de kritiske succesfaktorer. Det drejer sig altså om at identificere strategiske målsætninger og såkaldte årsags-effekt-sammenhænge mellem disse, hvilket er formålet med strategikortet.

Ofte omtales balanced *scorecard* og strategikortet i flæng, men det mest korrekte er at opfatte disse som to særskilte elementer: Scorecardet er rapporteringen af virksomhedens strategiske mål udtrykt ved KPI'er, mens strategikortet visualiserer KSF'erne og relationerne mellem disse med fokus på årsags-effekt-sammenhænge. Da strategien er udgangspunktet for målene, er strategikortet dermed også det centrale omdrejningspunkt for en virksomheds arbejde med balanced scorecard.

Som illustration af princippet viser vi i figur 1, hvordan en del af strategien kunne være i et jobcenter. Det er ikke ment som den fuldstændige strategi, men blot et udsnit. Som det fremgår, er KSF'erne stadig formuleret på et ret generelt plan, idet eksempelvis 'Effektive aktiveringsprogrammer' skal konkretiseres og defineres nærmere, for at der kan specificeres en relevant KPI.

Den grundlæggende idé bag figur 1 er, at der med udgangspunkt i organisationens mission og vision samt det formål jobcenteret har i kraft af lovgivning mv. fastlægges overordnede strategiske målsætninger, blandt andet at fremme, at ledige og kontanthjælpsmodtagere bringes ud af passiv forsørgelse ved at komme i job eller uddannelse. Dette giver anledning til, at der her i eksemplet er fokus på at øge andelen af ledige, der gennemfører aktiveringsprogrammerne ('Øge gennemførelse'), samt at dette fører til, at de kommer i job efterfølgende ('Opnå god jobeffekt'). For at opnå dette sættes der fokus på at have de rigtige aktiveringsprogrammer og -indsatser ('Effektive aktiveringsprogrammer'), som for det første er meningsfulde for de ledige, hvilket betyder, at de skal være tilfredse med den aktivering, der foregår ('Tilfredse borgere').

For det andet skal jobcenteret have et velfungerende samarbejde med de virksomheder, der er involveret i aktiveringen ('Velfungerende virksomhedssamarbejde'), da det både er afgørende for de lediges oplevelse af aktiveringen, og for at den aktivering, der foregår, har en relevans, som kan bringe dem i job. På baggrund af dette identificeres 'Udvikling af medarbejdernes faglige kompetencer', som en aktivitet nederst i figuren. Pilen til 'Effektive aktiveringsprogrammer' angiver, at det er kompetencer i relation hertil, der er strategiske. Ligeledes udpeges udviklingen af en lærings- og evidenskultur som strategisk. Det betyder, at det er udviklingsaktiviteter, som kan fremme dette, der er strategiske, og at det er de kurser og programmer, som kan bidrage til dette, man skal gøre mere af.

Ledelse og implementering

Strategikortlægningen indebærer en *ledelsesmetodik*, der er baseret på et bredt, integre ret og helhedsorienteret syn på virksomhedens processer, således at de kritiske forhold bringes i fokus. Dermed integreres mange tilgrænsende forhold, herunder ikke blot budget- og planlægningsmetoder, men også incitamentsstrukturer, organisering og medarbejderudvikling. På den måde skabes der – når det virker – en sammenhæng mellem organisatoriske enheder, ledelsessystemer og -metoder, kompetenceudvikling og meget andet med strategien.

Balanced scorecard handler i høj grad om implementering af strategi. Men en ligeså vigtig del af "implementeringsarbejdet" er at afklare, om strategien har den klarhed og de kvaliteter, der gør, at den både kan og bør implementeres. Strategikortlægningen konsistent tjekker

Figur 1: Eksempel på årsags-effektsammenhænge i et strategikort

strategien og de handlingsplaner, der er tiltænkt som følge heraf. Det er afgørende, at der arbejdes så effektivt som muligt på de rigtige ting. Eller som managementguruen Peter F. Drucker ofte citeres for at have sagt: *There is nothing so useless as doing efficiently that which should not be done at all.*

HR er ikke isoleret fra strategien

Målene i et balanced scorecard er typisk sorteret inden for fire områder, der betegnes *perspektiver*: det finansielle perspektiv, kundeperspektivet, procesperspektivet samt lærings- og vækstperspektivet, idet målsætningerne fastlægges igennem perspektiver i den nævnte rækkefølge. Det diskuteres nogle gange, om der skal være et separat medarbejderperspektiv og i tilknytning hertil, om lærings- og vækstperspektivet er et særligt anliggende for HR-chefen.

Diskussionen blev frem til midten af 00'erne holdt i live af, at teknikkerne i relation til Lærings- og Vækstperspektivet var langt mindre udviklede end i de tre andre perspektiver. Hvis man nærlæser eksemplerne i den tidligere litteratur, f.eks. Kaplan & Nortons egen bestseller *The Balanced Scorecard* for at finde inspiration, bliver man tilsvarende skuffet: Der er ikke mange detaljer ud over de mest oplagte og generelle KSF'ere relateret til medarbejdertilfredshed, medarbejderfravær, medarbejderomsætning etc.

Det førte til, at David Norton i 2002-2003 gennemførte et større udviklingsprojekt i samarbejde med HR-direktører fra en række store amerikanske virksomheder (se bogen *Strategy Maps*, Harvard Business School Press, 2005). Resultaterne fra dette projekt betød, at der kom mere fokus på f.eks. betydningen af strategiske jobtyper, forandringsparathed etc. Praksis er nu, at man i lærings- og vækstperspektivet vurderer de forbedringer, der skal til for at sikre virksomhedens evne til nu og i fremtiden succesfuldt at realisere strategien.

Dette drejer sig ikke kun om medarbejdere og HR, men også om at lancere nye produkter og serviceydelser, tilføre kunderne øget

- > værdi og øge effektiviteten gennem innovation, fornyelse, tilpasning og indlæring. I denne artikel vil vi dog sætte fokus på, hvordan en HR-afdelings målsætninger forankres i virksomhedens strategi ved fastlæggelse af mål for blandt andet strategisk kompetenceudvikling og kultur i lærings- og vækstperspektivet.

Lærings- og vækstperspektivet

Selv om det finansielle perspektiv normalt er overordnet i forhold til de andre perspektiver, så er lærings- og vækstperspektivet generelt

det afgørende perspektiv for at nå de finansielle resultater – især på lidt længere sigt. Hvis de finansielle resultater er presede, kan det som bekendt ofte føre til, at der reduceres på en række af de områder, som ikke umiddelbart synes afgørende for at skabe indtjening inden for det næste kvartal. Det koster på efteruddannelse og interne udviklingsprogrammer, men kan, som det også er velkendt, have dramatisk negative konsekvenser på langt sigt.

Det afgørende bliver derfor at kunne identificere sammenhængen mellem udviklingsinitiativer og KSF'er i den øvre del af strategikortet.

Virksomheden kan have en sammenhængende og veludtænkt strategi, men det vil aldrig blive en succes, hvis ikke virksomheden har de rigtige kompetencer til rådighed i form af de rigtige medarbejdere, den rigtige teknologi og den rigtige kultur, idet det er medarbejderne, der skal gennemføre strategien. Det kan være svært at udarbejde præcise årsags-effektkæder helt ned i dette perspektiv, da faktorerne i lærings- og vækstperspektivet ofte har en mere generel positiv indvirkning på virksomhedens præstationer.

Lærings- og vækstperspektivet udgør virksomhedens fundament og handler i bred forstand om virksomhedens *videnressourcer*, der ofte grupperes i humankapital, organisationskapital samt informationskapital. I relation til HR-afdelingens arbejde er det især de to førstnævnte områder, der kommer i fokus:

- **Humankapital** repræsenterer den viden og know-how, de evner samt de strategiske kompetencer, medarbejderne besidder, og som støtter op om virksomhedens strategi.
- **Organisationskapital** handler om virksomhedens kultur, medarbejdernes motivation, ledelse, alignment, teamwork og engagement samt muligheden for, at medarbejderne i deres arbejde kan støtte op om strategien, idet mål og incitament er direkte relateret til virksomhedens strategi.

Fortsættes på side 24 >

OM FORFATTERNE TIL ARTIKLEN

Karina Skovvang Christensen, cand.oecon. er lektor ved Institut for Økonomi, Aarhus Universitet. Hun har en ph.d.-grad i intrapreneurship fra Handelshøjskolen i Århus, men beskæftiger sig nu især med motivationsteori, organisatorisk adfærd og strategisk ledelse.

Per Nikolaj Bukh, cand.oecon., ph.d. er professor på Aalborg Universitet. Han er forfatter til mere end 200 artikler og 15 bøger, heriblandt *Balanced Scorecard på Dansk* (Børsens Forlag, 2000) og *Strategikort* (Børsens Forlag, 2004).

> Fortsættelse fra side 22

Fra strategi til HR

Selv om de fleste virksomheder jævnligt udvikler og investerer i medarbejderne og organisationens kultur, sker dette i mange virksomheder, uden at disse tiltag bliver konkret forbundet med virksomhedens strategier. Hvis sådanne aktiviteter ikke har den fornødne strategiske forankring, løber man en risiko for, at det enten er de forkerte aktiviteter, der fokuseres på, eller at der ikke bliver sat nok fokus på de lærings- og udviklings-aktiviteter, der skal sikre, at de strategiske tiltag kan gennemføres.

Som udgangspunkt udvælges de kritiske succesfaktorer og målinger i lærings- og vækstperspektivet ved at spørge, hvilke videnressourcer i form af medarbejdere, kompetencer, teknologi og organisationskultur, der skal være til stede for at kunne realisere den strategi, der er kortlagt i de tre overliggende perspektiver. Som et redskab til at skabe denne strategiske struktur kan man med et HR-perspektiv med fordel fokusere på to typer indsatser, der adresserer det gab, der kan opstå mellem virksomhedens HR-indsats og dens strategi:

- Strategiske medarbejdergrupper: I forhold til hver enkelt proces i procesperspektivet vil der ofte være enkelte medarbejdergrupper, som har den største indflydelse på processen. Ved at identificere disse medarbejdergrupper og deres kompetencer samt udvikle disse kompetencer skabes sammenhæng mellem medarbejderkompetencer og strategi.
- Organisationsforandringer: Den fastlagte strategi vil ofte forudsætte ændringer i virksomhedens kultur og værdier. Der vil ofte være tale om at skabe mere kundefokus eller sikre forandringsparathed i organisationen.

Hvis virksomheden for eksempel baserer sin strategi på at levere integrerede løsninger, der opfylder komplicerede kundebehov, vil det ofte forudsætte, at medarbejderne har et stort kendskab til og indsigt i kundernes behov og adfærd, samtidig med at de har stor viden om de produkter og løsninger, der skal tilpasses kunderne. Desuden kan en sådan strategi være fokuseret på uddelegering af ansvar og beslutningskompetence til de medarbejdere, der har kundekontakt, således at det er kompetencer i relation til disse forhold, der kommer i fokus.

HR i en forandringsproces

Ofte ser man, at der i forbindelse med større forandringsprojekter igangsættes en strategikortlægning for at sætte fokus på de faktorer, der skal til for at lykkes med forandringerne. Det kan oplagt være, når en ny strategi skal udvikles og implementeres, eksempelvis i forbindelse med fusioner, eller fordi der sker radikale ændringer i markeds- og konkurrenceforholdene.

I forandringssituationer vil der ofte være behov for at skabe øget forandringsparathed i virksomheden, hvorfor Lærings- og vækstperspektivet også handler om, at medarbejderne har en fælles forståelse af mission, vision, værdier og strategi, således at alle medarbejdere gennem videndeling og fokus på strategien arbejder i den samme retning. Som en generel struktur for dette identificeres fire elementer i litteraturen om strategikortlægning:

Læs mere om strategikort og balanced scorecard Balanced Scorecard-metoden blev udviklet i begyndelsen af 1990'erne af Robert S. Kaplan og David P. Norton, som har skrevet flere bøger, som også er oversat til dansk. Blandt andet Balanced Scorecard (1998, Børsens Forlag), som er én af de mest solgte ledelsesbøger. Hvis man skal læse én bog om strategikortlægning kan Fokus på Strategier (2001, Børsens Forlag) anbefales. Artiklens forfatter udgiver i 2013 bogen Få Succes med Balanced Scorecard på Gyldendal Business. I denne bog præsenteres hovedelementerne i en strategikortlægning, og det vises, hvordan balanced scorecard kan implementeres.

1. **Kultur:** Mission, vision og de kerneværdier, der er nødvendige for at realisere strategien, er indarbejdede og synlige i organisationen og anvendes af alle medarbejdere og ledere.
2. **Leadership:** Tilstedeværelse af kvalificerede ledere på alle niveauer i organisationen, således at organisationen bliver ledt hen imod realisering af strategien.
3. **Alignment:** Individuelle, team og afdelingsmål og -incitament er kædet sammen med realisering af de strategiske mål.
4. **Teamwork:** Strategisk viden deles gennem forskellige knowledge management-initiativer på tværs af organisationens opdelinger.

Disse faktorer hører også hjemme i lærings- og vækstperspektivet, idet de udgør en del af virksomhedens fundament. Der er i listen overfor tale om generelle forhold, som i den konkrete virksomhed skal gives indhold. Når dette sker, kan der defineres kritiske succesfaktorer, som danner grundlag for den strategiske HR-indsats. ■

