

INDEX

A

Applicant tracking system (ATS), 111

B

Balance of consequences, 4:1, 231–234

Behaviours vision, 16–17

Board of Directors

 corporate culture, and, 282–285

 expectations of CHRO, 262–265

 role in people strategy assessment, 276–281

Budgets for people-related costs

 centralized or not, 92–93

Business acumen, building, 14

Business drivers, 15

Business strategy, determination of, 13

C

CEO, working with

 assist in management training, 173–175

 CEO expectations for the CHRO, 162–163

 CHRO expectations for the CEO, 163–165

 CHRO management of CEO ego, 168–169

 challenging CEO situations, 189–197

 coaching the CEO, 184–185

 “push-back” with CEO, 172–173

 strategic partner and confidante to CEO, 166–167

 succession planning, 186–189, 270–276, 314–316

 terminating the CEO, 180–181

 weekly communication with employees by CEO, 175–178

 weekly “state of the nation” (SON) meeting with CEO, 179–180

CFO, working with, 204–205

CHRO career paths, 82–84

CHRO, characteristics of a good one, 47–49

challenge status quo, 48–49

- communication with team, 68
- disposition, confident and optimistic, 57–59
- fair and impartial arbiter, 56–57
- personal and maximum engagement, 53–55
- talent assessment, 48
- thoughtful planner, 55–56
- CHRO role, 18–21
 - advocate right talent for critical roles, 7
 - business acumen essential, 11
 - defined by National Association of Corporate Directors, 260–261
 - future predictions, 370–372
- Change management, 117–120
 - pace of, 65–66
 - phases, 118
- Chief information officer, 214–216
- Chief legal officer, 219–220
- Chief marketing officer, 212–213
- Chief operations officer, 210–211
- Chief sales officer, 213–214
- Chief strategy officer, 217
- Coaching
 - CEO, the, 184–185
 - executive, 199–201
 - HR staff development, 96–98
 - in-line management, 133, 148
 - peer coaching, 133
 - reverse mentoring, 133
 - strategies to retain young talent, 136–137
 - vs. mentoring, 132
 - vehicles for, 133
 - young talent, 40–43
- Coach to the CHRO, external, 34–36, 85
- Codes of conduct, 27–28
- Communications, employee, 128–130
- Company culture
 - Board’s role in, 283–284
 - defined, 282
 - measurement of and accountability, 284–285
 - who derives, 283
- Compensation, executive, *see* Executive compensation
- Consistency, power of (“17 out of 17”), 244–248
 - consistently flexible, 248
 - effect of inconsistency, 245–247

Corporate culture, *see* Company culture
Cultural behaviours, rewarding positive, 252–253

D

Diversity and inclusion, 130–132

E

Employee and labour relations, 146–147
Employee benefits consultant, 348–352
Employee engagement, 222–227
 elements that drive it, 225–226
 defined, 223
 measures of, 223–224
Employee performance scorecards (EPS), unionized employees, 234–240
 communicating, 236
 executing, 236
 potential problems, 237
 rollout, 238
 supervisors' learnings, 238–239
 value of, 235–236
Executive assessment consultant, 338–342
Executive coach (EC) to CEO and C-suite, 308–314
 communications coach, 317–320
 contracting with, 310
 delicate situations, 310–314
 managing the EC relationship, 310
 selection of, 309–310
 when to work with, 308–309
Executive compensation
 build company strategy first, 287
 CEO-centric era (pre-2002), 291–292
 coping with complexity and perception, 291
 emerging pragmatism (2013), 293–295
 governance police (2008–2012), 292–293
 governance trend (2002–2007), 292
 link to strategy, 288–290
 performance metrics, 289
 simple, clear, and focused, 288
Executive compensation consultant, 299–308
 aligning to performance, 301–302

- annual compensation reviews, 300–301
- compensation governance and oversight, 306–307
- compensation risk management, 302–303
- executive employment contracts, 304
- long-term incentives, 302
- pension management, 305
- talent management, 305–306

Executive outplacement consultant, 323–325

Executive search consultant, 320–322

F

Facility closures, *see* Terminations and facility closures

Functional vision, 16

H

HR books, recommended by author, 359–362

HR Council, 94–95

HR models

- ABC analysis, 363–364
- Executive leadership coaching, 366–367
- Hunter Harrison’s five guiding principles, 365
- Kepner Tregoe’s problem solving and decision making, 366
- Organizational design principles, 365–366
- Org builder, 367
- Pay for performance, 364–365
- Q4 leadership/DCOM, 363
- SARAH, 367
- What you are is where you were when, 368

HR structures

- corporate vs. business units, 88–90
- “flat” organization, 91
- reporting relationships, 91–92

HR technology solutions, *see* Technology solutions

Health and safety, 154–155

- occupational health and safety (OHS), 154–155
- workplace culture, 155

High performance people systems (HPPS), 240–243

Human Resources Committee (HRC) Chair, *see also* Board of Directors

- challenges in relationship with CHRO, 266–269

HRC training consultant, 342–344
relationship with CHRO, 265–270
top 10 tips, 296
Hunter camps, 158, 173–175, 183, 356

I

Internal fill rate, 30–31

J

Job fatigue, 43–44, *see also* Termination of CHRO
Job shadowing, 14

L

Labour counsel, 325–327
Labour relations, working with unions, 254–256
collective bargaining, 255–256
sacred cows, 255
Leadership
development and training, 114–117
positive, *see* Positive leadership
training program components, 114–115
Leadership and performance behavioural consultant, 331–333
Leadership strategies, 50–52

M

Marketing the HR function, 104–105
Matrix structure, 208–210
Mentoring, *see* Coaching
Money and benefits as motivation, 38–40

N

National Association of Corporate Directors, 259–261
Negative leaders, 247

O

- Organizational effectiveness, 147–148
- Organizational/restructuring consultant, 333–337

P

- Pension consultant, 345–348
- “People experts”, 21–22
- People Strategy, 9
 - defined, 277–278
 - definition of success in CHRO role, 9
 - role of the Board in assessing, 276–281
- Performance management, 137–142, 147
 - arguments for, 141–142
 - conversation about objectives and performance, 138–139
- Plant level HR management, 146–149
 - key performance areas, 146–148
- Positive leadership, 227–234
 - 4:1 balance of consequences, 231–234
 - defined, 228
 - elements of, 228
 - tips on being, 228–231
- Professional practice, 148

R

- Recruitment models, 110–113
 - university graduate development, 135–137

S

- Safety, *see* Health and safety
- Sales training consultant, 327–330
- Shared services function, 218–219
- Share ownership by C-suite, 7–8
- Six Sigma function, 216–217
- Succession planning, 120–122
 - for the CEO, 186–189, 270–276, 314–316
 - process, 121
 - trends, 121–122
- Success predictors, 32–33

- Supervisor to employee relationship, 249–250
- Supervisory (front-line) development, 105–110
 - challenges, 106–107
 - elements to address in program, 107–108
 - measure effectiveness of training program, 109–110
 - promoting the program, 108

T

- Talent acquisition centre (TAC), 110–112
- Talent management, 146
- Team building, 202–203
- Technology solutions
 - employee information management systems, 149–150
 - performance management systems, 150–151
 - self-service tools, 152–153
 - automated workflow tools, 153
 - online information and processes, 152
 - succession management systems, 151–152
 - competency profiles, 151
 - performance/potential charts, 151–152
 - succession charts, 152
- Termination of CHRO, 67–68
- Termination of HR staff for performance issues, 98–101
 - controlling behavior, 100
 - cultural mismatch, 99
 - lack of discipline, 99
 - Peter principle, 100
- Terminations and facility closures, 142–145
 - role of HR in, 143–144
- Total rewards program, 122–127
 - communication, 124–125
 - differentiation, 123–124
 - leading companies' practices, 125–127

U

- University graduate development, 135–137
 - business support of, 136
 - features of program, 135–136
 - strategies to retain young talent, 136–137

W

Workforce management, 147

Numerical references

4:1 balance of consequences, 231–234