

The Future of Human Resources

Ben Dattner

Emily Rothenberg

Dattner Consulting, LLC

Contents

- I. The Business Case for Change
- II. The Future of HR
 - I. Structure
 - II. Role
 - III. Competencies
 - IV. Measurement
- III. The Process for Transforming HR

Contents

“HR should not be defined by what it does but by what it delivers - results that enrich the organization’s value to customers, investors, and employees”³⁸

David Ulrich

The New Economy ²⁶

The business environment:

- Global growth
- Emerging businesses
- New technology
- Intellectual capital
- Continuous change
- Competition

Requires companies to focus on:

- Increasing value
- Culture
- Organizational capabilities
- Leadership development
- Attracting/retaining talent
- Strategic recruiting
- Change management
- Diversity

Requires HR to change:

- Strategic partner
- Business savvy
- Align with strategy
- Accountability
- Manage talent
- Knowledge transfer
- Leverage technology
- Flexibility

Traditional Views of HR ^{15, 33}

- ♦ Administrative
- ♦ Transactional
- ♦ Compliance police
- ♦ Associated with HR processing activities only (staffing, compensation, benefits)
- ♦ Costly / overhead
- ♦ Reactive
- ♦ Not client-centered

Why Change?

- ♦ Companies need strategic support from HR in the New Economy ³⁸
- ♦ HR is more important than ever, people are the only sustainable source of competitive advantage – Watson Wyatt Study ³⁰
- ♦ HR is under scrutiny in this economy ³³
- ♦ Companies run the risk of employees leaving their jobs once the labor market turns around: ⁵
 - 48% of US middle managers say they are currently looking for another job or plan to do so when the economy recovers (Accenture Survey)
 - 64% plan to intensify their search when the job market strengthens (Accenture Survey)
- ♦ Set the tone for best practices
- ♦ Career development for HR professionals ¹⁸

HR Transformation Activities

Percentage of Companies Reporting Internal HR Changes


Mercer HR Consulting

Trends ⁵

- ◆ Centers of expertise
- ◆ HR Councils
- ◆ HR as internal consultants
- ◆ Line accountability for HR processes
- ◆ Shared services
- ◆ Outsourcing
- ◆ eHR
- ◆ Self Service
- ◆ HR Portals
- ◆ HR Scorecard
- ◆ HR Competency development

Centers of Expertise ^{2, 5, 9}

- ♦ A small, highly-skilled group of specialists who leverage expertise across the company
- ♦ Develop and assist in the delivery of world-class HR practices and processes
- ♦ Tend to focus on strategic change, design and development of programs
 - Talent management, leadership development, skill building, improving performance, rewards, work/life, etc.

- ♦ Unisys ⁴¹
- ♦ General Motors ²³
- ♦ Seagate Technology LLC ⁴³

Centers of Expertise References

- ◆ Arthur, J.S. Seeking Equilibrium. *Human Resource Executive*, 34-38.
- ◆ Caudron, S. (2003). HR is Dead...Long Live HR. *Workforce*, January, 26-30.
- ◆ Creelman, D. (2001). Interview: David Aker on HR Structure at Unisys. *HR.com*, July 30.
- ◆ Leonard, B. (2002). GM Drives HR To The Next Level. *HR Magazine*, March, 47 (3).
- ◆ Roberts, B. (2002). Content To Order. *HR Magazine*, July, 47 (7).
- ◆ Vernon, P, Heslop, B & Horan, P. (2003). Can the HR shared service model work globally? Mercer Human Resource Consulting LLC.

HR Council ^{8, 23}

- ♦ A group of HR leaders who meet to align HR strategy with overall firm strategy
- ♦ Provide HR development guidance and support
 - Measure and evaluate HR (Balanced Scorecard)
 - Allocate resources
- ♦ Effective for complex organizational structures with many distinct business units
 - Breaks down silos
- ♦ Leadership representation from all disciplines and businesses of HR
- ♦ Can be more of a sounding board or an active working group that makes decisions

- ♦ Ernst & Young
- ♦ Honeywell

HR Council References

- ◆ Creelman, D. (2001). Interview: David Aker on HR Structure at Unisys. *HR.com*, July 30.
- ◆ Leonard, B. (2002). GM Drives HR To The Next Level. *HR Magazine*, March, 47 (3).

HR as Internal Consultants ^{2, 3, 5, 8, 9, 31}

- ♦ HR professionals who use process consultation and other methods to empower clients to solve problems and make positive changes
 - Provide insight using trends and data
 - Know the business
 - Focus on activities such as organization design, change management, workforce planning, leadership, coaching, partnering with business leadership
- ♦ Can be assigned to each business unit or centralized and leveraged across the company

- ♦ Unisys ⁴¹
- ♦ Sears ²⁰
- ♦ Wells Fargo Bank ¹²

HR as Internal Consultants References

- ◆ Arthur, J.S. Seeking Equilibrium. *Human Resource Executive*, 34-38.
- ◆ Bates, S. (2002). Facing the Future. *HR Magazine*, July, 26-32.
- ◆ Caudron, S. (2003). HR is Dead...Long Live HR. *Workforce*, January, 26-30.
- ◆ Costello, B.G., Limbrick, V., et al., (1996). The Role Of The Human Resource Manager As An OD Practitioner. SHRM White Paper.
- ◆ Creelman, D. (2001). Interview: David Aker on HR Structure at Unisys. *HR.com*, July 30.

HR as Internal Consultants References (continued)

- ♦ Fox, A. (2003). HR Makes Leap to Strategic Partner. *HR Magazine*, July, 34.
- ♦ Laabs, J.K. (1999). 1999 General Excellence Optimas Award Profile: Sears, Roebuck & Co. *Workforce*, March, 78 (3), 24-29.
- ♦ Leonard, B. (2002). GM Drives HR To The Next Level. *HR Magazine*, March, 47 (3).
- ♦ Roberts, B. (2002). Content To Order. *HR Magazine*, July, 47 (7).

Line Accountability for HR Processes ^{3, 5, 23}

- ◆ Managers take responsibility for processes such as:
 - Performance management
 - Promotions
 - Career development
 - Compensation
 - Etc.
- ◆ HR may facilitate the process or remove itself from the process
- ◆ Can be technology-enabled through manager self service

- ◆ IBM
- ◆ General Electric
- ◆ Dow Chemical Company ¹⁶
- ◆ Marriott International Inc. ¹⁶

Line Accountability for HR Processes References

- ◆ Bates, S. (2002). Facing the Future. *HR Magazine*, July, 26-32.
- ◆ Caudron, S. (2003). HR is Dead...Long Live HR. *Workforce*, January, 26-30.
- ◆ Hansen, F. (2003). Power to the Line People. *Workforce*, June, 70-75.
- ◆ Leonard, B. (2002). GM Drives HR To The Next Level. *HR Magazine*, March, 47 (3).

Shared Services Model ^{14, 27}

- ◆ Consolidating transactions, information and data by leveraging consistent processes and integrated technology
- ◆ Services are consistent across business units
- ◆ Examples include benefits administration, expatriate management, training administration, recruiting administration, payroll
- ◆ Consider: size of workforce, workforce locations, cost of labor and consistency in service requirements
- ◆ Types of shared services include multiple vs. single site, national vs. global and via web vs. phone ²¹

- ◆ Intel
- ◆ Hewlett-Packard
- ◆ Intuit ⁴³
- ◆ Goldman Sachs

Shared Services Model ^{31, 40}

Benefits

- Cheaper through economies of scale
- More efficient and effective service, higher quality, consistent answers
- Avoid duplication, re-work
- Potential savings in labor costs is between 15% and 40% (Mercer HR Consulting)
- Possible to reduce admin. costs between 20% to 50%

Challenges

- Takes time and money
- Huge effort to gain consistency of processes
- May face resistance to change
- Potential service disruption
- New skill sets required for HR
- May require large investment in technology
- Challenges associated with centralization

Shared Services References

- ◆ Creelman, D. (2001). Interview: David Aker on HR Structure at Unisys. *HR.com*, July 30.
- ◆ Greengard, S. (2000). Technology Finally Advances HR. *Workforce*, January, 79 (1), 38-41.
- ◆ Lapointe, J.R. (1999). Call Centers and Enterprise Portals Alleviate 'Infoglut'. *Workforce*, October, 78 (10), 102-103.
- ◆ Leonard, B. (2002). GM Drives HR To The Next Level. *HR Magazine*, March, 47 (3).

Shared Services References (continued)


- ◆ Mercer Human Resource Consulting LLC and Mercer Investment Consulting, Inc., (2003). Employee service center design & implementation.
- ◆ Roberts, B. (2002). Content To Order. *HR Magazine*, July, 47 (7).
- ◆ Vernon, P, Heslop, B & Horan, P. (2003). Can the HR shared service model work globally? Mercer Human Resource Consulting LLC.
- ◆ Workforce Online (2003). Interviews with VPs, CEOs, presidents, and other Workforce-Management Leaders.

Outsourcing^{2, 3, 5}

- ◆ When a company uses an outside provider to offer services to their employees
 - ◆ Services tend to be transactional in nature (high volume and repetitive)
 - ◆ Companies can choose to outsource anywhere from one function to all functions
-
- ◆ BP
 - ◆ AT&T
 - ◆ Bank of America
 - ◆ International Paper
 - ◆ Johnson & Johnson

Outsourcing

Top Five Outsourced HR Activities Percent of All Employers


HR Department Benchmark and Analysis TM Report. (2003).

Outsourcing ²⁹

Benefits

- Some services can be provided more effectively by others
- Allows the company's HR department to spend more time focused on core and strategic activities
- Often available 24 hours a day
- Sophisticated reporting and data capabilities
- Have a standard, integrated platform
- Sometimes cheaper through economies of scale

Challenges

- Outsourcing firm may not understand company culture and processes
- Quality of service can be an issue
- Outsourcing firm may not be as invested in company's success
- Getting processes to an "outsourcable" state
- Initial resistance to change

Outsourcing References

- ◆ Arthur, J.S. Seeking Equilibrium. *Human Resource Executive*, 34-38.
- ◆ Bates, S. (2002). Facing the Future. *HR Magazine*, July, 26-32.
- ◆ Caudron, S. (2003). HR is Dead...Long Live HR. *Workforce*, January, 26-30.
- ◆ HR Department Benchmark and Analysis TM Report. (2003). Produced by Bureau of National Affairs Inc., in collaboration with Society for Human Resource Management.
- ◆ Parks, E. (2001). Technology- A Critical Emerging Competency for HR Professionals. SHRM White Paper.


eHR 7, 14, 29, 34, 43

- ♦ Using technology to provide HR services
- ♦ The web will become the most frequent medium used in the next few years followed by email. Phone use is decreasing (Probe Research) ¹⁴
- ♦ Intranets
- ♦ Web-based learning
- ♦ Online recruiting

- ♦ MCI Worldcom
- ♦ Unisys
- ♦ Sears
- ♦ Kinko's
- ♦ Military Health Service
- ♦ Monster.com
- ♦ HotJobs
- ♦ CareerBuilder
- ♦ Chili's

eHR

% of Surveyed Employers Using Technologies for Various HR Applications


Watson Wyatt Worldwide. (2000). The Net Effect: e-HR and the Internet.

eHR References

- ◆ Cornell, C. 'Administrivia' Slayer. *Human Resource Executive*, 32-34.
- ◆ Greengard, S. (2000). Technology Finally Advances HR. *Workforce*, January, 79 (1), 38-41.
- ◆ King, Rachael. (2003). Chili's Hot Interview Makeover. *Workforce Online*. July.
- ◆ Laabs, J.K. (1999). 1999 General Excellence Optimas Award Profile: Sears, Roebuck & Co. *Workforce*, March, 78 (3), 24-29.
- ◆ Leonard, B. (2002). GM Drives HR To The Next Level. *HR Magazine*, March, 47 (3).

eHR References (continued)

- ◆ Parks, E. (2001). Technology- A Critical Emerging Competency for HR Professionals. SHRM White Paper.
- ◆ Roberts, B. (2002). Content To Order. *HR Magazine*, July, 47 (7).
- ◆ Stone, A. (2003). The Intranet Boom. *Philadelphia Business Journal*, March 28-April 3, 17-18.
- ◆ Watson Wyatt Worldwide (2000). The Net Effect: e-HR and the Internet.
- ◆ Workforce Online (2003). Interviews with VPs, CEOs, presidents, and other Workforce-Management Leaders.

Self Service ^{1, 31, 34}

- ♦ “Employee Self-Service (ESS) is a combination of technology and organizational change that enables users to interact directly with their Human Resource data to inquire, review and act upon transactions in the workplace.” ¹
- ♦ Can be via internet, intranet, interactive voice response
- ♦ Examples of activities include enrollment in benefits, updating personal information, inputting vacation time, enrolling in training classes, viewing payroll and compensation data, applying for internal job, etc.
- ♦ Access information on HR policies, forms, EAP info, etc.
- ♦ Manager self-service
 - HR is no longer in the middle
 - Examples of activities include salary planning, performance management, employee transfers, staffing processes, management reports, etc.
- ♦ General Motors
- ♦ Southern California Edison

Self Service ¹

Benefits

- Cost savings on labor
- Information more accurate
- Paperless, streamlined administration
- Managers encouraged to take personal responsibility for their employees' development
- Can engage employees on improving data integrity

Challenges

- Access issues
- Potential technology glitches
- Employees' may view as HR's role, would rather focus on their jobs
- Employees may resist self service training
- May require investment in technology

Self Service References

- ♦ Anheier, N. & Doherty, S. (2000). Employee Self-Service. SHRM White Paper.
- ♦ Roberts, B. (2002). Content To Order. *HR Magazine*, July, 47 (7).
- ♦ Stone, A. (2003). The Intranet Boom. *Philadelphia Business Journal*, March 28-April 3, 17-18.

HR Portals ^{13, 14}

- ♦ Combine data from various systems into a single point of interface
- ♦ 24/7 access to information
- ♦ Information exchange and knowledge transfer take place
- ♦ Fit into larger knowledge management initiatives

- ♦ Unisys ³⁴
- ♦ General Motors ²³
- ♦ Gevity HR ³⁵

HR Portals ²¹

Benefits

- Ability to conduct surveys, sign up for learning, report open positions, etc.
- May save money in long term by reducing all redundant systems
- Goal is to improve communication and increase productivity
- Business units can share best practices
- Portals can be linked to external vendors

Challenges

- Requires investing money in technology
- Employees may resist training
- Requires time and effort to link initiatives in a way that makes sense for the employees
- Difficult to ensure that information is continually updated
- Technology glitches can lead frustration and error

HR Portals References

- ♦ Goodridge, E. (2001). Portal Gives Workers Cruise Control. *Information Week*, November 19.
- ♦ Greengard, S. (2000). Technology Finally Advances HR. *Workforce*, January, 79 (1), 38-41.
- ♦ Lapointe, J.R. (1999). Call Centers and Enterprise Portals Alleviate 'Infoglut'. *Workforce*, October, 78 (10), 102-103.
- ♦ Leonard, B. (2002). GM Drives HR To The Next Level. *HR Magazine*, March, 47 (3).
- ♦ Parks, E. (2001). Technology- A Critical Emerging Competency for HR Professionals. SHRM White Paper.
- ♦ Sweat, J. (2001). Glad We Thought Of It. *Information Week*, September 17.

HR Scorecard - 7 Step Process ⁴

1. Clearly define business strategy
2. Build a business case for HR as a strategic asset
3. Create a strategy map
4. Identify HR deliverables within the strategy map
5. Align HR architecture with HR deliverables
6. Design the HR measurement system
7. Implement “management by measurement”

Sample from GTE Scorecard ⁴

	Objectives	Enterprise Measures (Lagging Measures)	SBU Measures (Leading Measures)
Financial	Maximize shareholder value	Total shareholder return Revenue per employee	Human capital value added
Customer	Business partner (strategic support)	Rating on corporate service agreements	Employee engagement index
Operations	Align HR planning with business priorities	% of HR strategic plans implemented	Time spent with executives
Strategic	Talent (select, assimilate and train)	Voluntary separation rate / separation cost	% New hires retention, 6 months/1 year ratio Targeted workforce churn rate

HR Competencies ⁴

- ◆ Personal credibility
- ◆ Ability to manage change
- ◆ Ability to manage culture
- ◆ Delivery of Human Resource practices
- ◆ Understanding of the business

There is No “One” Way to Transform HR It Depends On... ⁶

- ◆ Company History
- ◆ Culture
- ◆ Strategy
- ◆ Structure
- ◆ Size / Industry
- ◆ Current HR model
- ◆ Readiness for change
- ◆ Return on investment
- ◆ Cost saving opportunities (short term/long term)

Sears, Roebuck & Co. - Aligning with the Vision ²⁰

- ♦ Changed reporting relationship from centralized to businesses
- ♦ Re-staffed HR function – new standards for customer service and responsiveness
- ♦ Communicated transformation through “Learning Maps” and town hall meetings
- ♦ Aligned all HR systems with Sears vision, strategy and competencies, including executive compensation
- ♦ Employee customer-profit model – correlation between employee satisfaction and profitability
- ♦ Created an HR scorecard closely aligned to firm vision and strategy
- ♦ Sears University – Trains employees on company strategy, changes and developing new competencies

General Motors – The Three T's ²³

Technology

- Global HR Website
 - Education line managers on HR changes and value
- HR Portal
 - Enhances ability to communicate and work together
- Employee Service Center
 - HR is not in the middle
 - Transfer HR processes to line (e.g., comp plan)

Talent

- GM University
 - 15 colleges develop curriculum
 - Programs dedicated to improving skills of HR professionals
 - Develop HR to be internal consultants
 - Develop business acumen, change mgmt skills and relationship building

Transformation

- VP of global HR reports to CEO
- HR Centers of Excellence
- Internal consultants
- Outsourced transactions
- Standardized programs and processes
- Open communication and collaborative design between corporate and line HR
- Broken down silos

BP – Outsourcing Model ⁵

Outsourced all functions except U.S. Learning and Development:

- Payroll
- Recruiting
- Expatriation/Relocation Services
- Records Management
- Vendor Management

Unisys 9, 34, 41, 44

- ◆ COE Practice Areas:
 - Employee Development
 - Business Effectiveness
 - Global Recruiting
 - Global Rewards
- ◆ Business Consultancy
- ◆ HR Client Services
- ◆ Unisys University

Process for Transforming HR ⁶

- ♦ Assess current strengths / areas of development
- ♦ Identify desired future state
- ♦ Create a plan to address gaps
- ♦ Design and plan for implementation
- ♦ Implementation
- ♦ Evaluation


Critical Success Factors 6, 28, 32

- ♦ Stay focused on the needs of the business
- ♦ Top leader sponsorship and buy-in
- ♦ Alignment with company strategy
- ♦ Stakeholder identification and communication
- ♦ Involvement from all levels in development and implementation
- ♦ Change management and communication strategy
- ♦ Address fears, resistance to change

Additional Resources

- ♦ SHRM – www.shrm.org
- ♦ Workforce – www.workforce.com
- ♦ Human-Resources.org
- ♦ The Conference Board – www.conference-board.org
- ♦ Corporate Leadership Council – www.corporateleadershipcouncil.org
- ♦ Linkage – www.linkageinc.com
- ♦ Center for Creative Leadership – www.ccl.org
- ♦ OD Network – www.odnetwork.org www.odofgny.org
- ♦ Human Resource Competency Toolkit – SHRM bookstore
- ♦ Call Center online learning – www.call-center.net

Additional Resources

- ◆ Books
 - The HR Scorecard
 - The Human Capital Edge
 - Tomorrow's HR Management
 - Human Resource Champions
 - Valuing People: How Human Capital Can Be Your Strongest Asset
- ◆ Measurement
 - Saratoga Institute
 - Bureau of National Affairs – www.bna.com
 - Gartner Research
- ◆ SHRM Webcast
 - HR: The New Reality
- ◆ SHRM Seminar
 - HR Scorecard: Components of the 7 Step Model October, 2003

References

1. Anheier, N. & Doherty, S. (2000). Employee Self-Service. SHRM White Paper.
2. Arthur, J.S. Seeking Equilibrium. *Human Resource Executive*, 34-38.
3. Bates, S. (2002). Facing the Future. *HR Magazine*, July, 26-32.
4. Becker, B.E., Huselid, M.A. & Ulrich, D. (2001). *The HR Scorecard Linking People, Strategy, and Performance*. Boston: Harvard Business School Press
5. Caudron, S. (2003). HR is Dead...Long Live HR. *Workforce*, January, 26-30.
6. Colon, V & Poll, L. (2001). Caterpillars, Football and Human Resources: How to Start Over. *Workforce Management*, June.
7. Cornell, C. 'Administrivia' Slayer. *Human Resource Executive*, 32-34.

References (continued)

8. Costello, B.G., Limbrick, V., et al., (1996). The Role Of The Human Resource Manager As An OD Practitioner. SHRM White Paper.
9. Creelman, D. (2001). Interview: David Aker on HR Structure at Unisys. *HR.com*, July 30.
10. Davison, Barbara. (2003). Reviewing Corporate Financials Shows How HR Measures Up. *Employment Relations Today*, Spring, 7-17.
11. Flynn, G. (1997). No One Way To Build HR. *Workforce*, January, 76 (1):43-48.
12. Fox, A. (2003). HR Makes Leap to Strategic Partner. *HR Magazine*, July, 34.
13. Goodridge, E. (2001). Portal Gives Workers Cruise Control. *Information Week*, November 19.
14. Greengard, S. (2000). Technology Finally Advances HR. *Workforce*, January, 79 (1), 38-41.

References (continued)

15. Halcrow, A. (1998). Survey Shows HR in Transition. *Workforce*, June, 77(6), 73-80.
16. Hansen, F. (2003). Power to the Line People. *Workforce*, June, 70-75.
17. HR Department Benchmark and Analysis TM Report. (2003). Produced by Bureau of National Affairs Inc., in collaboration with Society for Human Resource Management.
18. Kaye, B.L. & Jordan-Evans, S. (2002). *Love 'Em or Lose 'Em: Getting Good People to Stay*. Berrett-Koehler.
19. King, Rachael. (2003). Chili's Hot Interview Makeover. *Workforce Online*. July.
20. Laabs, J.K. (1999). 1999 General Excellence Optimas Award Profile: Sears, Roebuck & Co. *Workforce*, March, 78 (3), 24-29.
21. Lapointe, J.R. (1999). Call Centers and Enterprise Portals Alleviate 'Infoglut'. *Workforce*, October, 78 (10), 102-103.

References (continued)

22. Lawler, E. III & Mohrman, S.A. (2003). *Creating a Strategic Human Resources Organization: An Assessment of Trends and New Directions*. Stanford Business Books.
23. Leonard, B. (2002). GM Drives HR To The Next Level. *HR Magazine*, March, 47 (3).
24. Maher, K. (2003). Human-Resources Directors Are Assuming Strategic Roles. *The Wall Street Journal*, June, B8.
25. Markowich, M.M. (1995). HR's Leadership Role in the Third Wave Era. *HR Magazine*, September, 90-99.
26. Meisinger, S.R. (2003). HR: The New Reality. SHRM Webcast.
27. Mercer Human Resource Consulting LLC and Mercer Investment Consulting, Inc., (2003). Employee service center design & implementation.

References (continued)

28. Mercer Human Resource Consulting LLC and Mercer Investment Consulting, Inc., (2003). HR strategy and transformation development.
29. Parks, E. (2001). Technology- A Critical Emerging Competency for HR Professionals. SHRM White Paper.
30. Pfau, B.N. & Kay, I.T. (2002). *The Human Capital Edge 21 People Management Practices Your Company Must Implement (or Avoid) to Maximize Shareholder Value*. New York: McGraw-Hill.
31. Roberts, B. (2002). Content To Order. *HR Magazine*, July, 47 (7).
32. Sinha, S. (2003). Building an Effective HR Function. Mercer Human Resource Consulting LLC and Mercer Investment Consulting, Inc.,
33. Stewart, T.A. (1996). Taking On The Last Bureaucracy. *Fortune*, January 15, 105-108.
34. Stone, A. (2003). The Intranet Boom. *Philadelphia Business Journal*, March 28-April 3, 17-18.

References (continued)

35. Sweat, J. (2001). Glad We Thought Of It. *Information Week*, September 17.
36. Ulrich, D, Losey, M.R., & Lake, G. (1997) *Tomorrow's HR Management*. New York: John Wiley & Sons, Inc.
37. Ulrich, D. (1996). *Human Resource Champions*. Boston: Harvard Business School Press.
38. Ulrich, D. (1998). *Delivering Results: A New Mandate for Human Resource Professionals*. Boston: Harvard Business School Press.
39. Ulrich, D. (1998). The Future Calls for Change. *Workforce*, January, 77 (1), 87-91.
40. Vernon, P, Heslop, B & Horan, P. (2003). Can the HR shared service model work globally? Mercer Human Resource Consulting LLC.

References (continued)

41. Vosburgh, R. (2003). The State of the Human Resources Profession in 2003: An Interview with Dave Ulrich. *Human Resource Planning*, 26 (1), 18-22.
42. Watson Wyatt Worldwide (2000). *The Net Effect: e-HR and the Internet*.
43. *Workforce Online* (2003). Interviews with VPs, CEOs, presidents, and other Workforce-Management Leaders.
44. *Workforce Management* (2003). Cost-Cutting Shifts the Terrain. 85-90.

Emily Rothenberg, MA

emily@dattnerconsulting.com

212-595-7597

www.dattnerconsulting.com

Ben Dattner, Ph.D.

ben@dattnerconsulting.com

212-501-8945