

Contents

PREFACE	xi
HR as an Expense—The Introduction of Metrics—The Era of Analytics—The Organization of This Book—Acknowledgments	
CONTRIBUTORS	xvii
PART ONE:	
INTRODUCTION TO PREDICTIVE ANALYTICS	1
CHAPTER ONE	
Disruptive Technology: The Power to Predict	3
What Is Analytics?—Introducing HCM:21*—The Value of Insight—The Plan	
CHAPTER TWO	
Toward Analytics and Prediction	8
The Language of Metrics and Analytics—Ascending the Value Ladder—The Power of Analytics—The Model for Predictive Management	
Why Analytics Is Important	17
<i>Measuring What Is Important, by Luis Maria Cravino</i>	
<i>Strategic Human Capital Measures: Using Leading HCM to Implement Strategy, by Stephen Gates and Pascal Langevin</i>	
<i>From Business Analytics to Rational Action, by Kirk Smith</i>	

PART TWO: THE HCM:21® MODEL	45
CHAPTER THREE	
Scan the Market, Manage the Risk	47
The Big Picture—The Value of Statistical Analysis—The Importance of Risk Assessment—The Data Speak for Predictive Management—Ready, Aim, Begin	
How to Improve HR Processes	56
<i>The Intersection of People and Profits: The Employee Value Proposition</i> , by Joni Thomas Doolin, Michael Harms, and Shyam Patel	
<i>More Than Compensation: Attracting, Motivating, and Retaining Employees, Now and in the Future</i> , by Ryan M. Johnson	
<i>“Best in Brazil”: Human Capital and Business Management for Sustainability</i> , by Rugenia Pomi	
CHAPTER FOUR	
The New Face of Workforce Planning	85
Human Resources Versus Human Capital Planning—Jumping Ahead of the Competition	
How to Put Capability Planning into Practice	94
<i>Scenario Planning: Preparing for Uncertainty</i> , by James P. Ware	
<i>Quality Employee Engagement Measurement: The CEO’s Essential Hucametric to Manage the Future</i> , by Kenneth Scarlett	
<i>Truly Paying for Performance</i> , by Erik Berggren	
<i>The Slippery Staircase: Recognizing the Telltale Signs of Employee Disengagement and Turnover</i> , by F. Leigh Branham	
CHAPTER FIVE	
Collapsing the Silos	141
Any Process: Input, Output, Throughput—Process Analysis for Human Resources—A Broader Future View—The Integration of HR Services	
How They Are Applying It	153
<i>Roberta Versus the Inventory Control System: A Case Study in Human Capital Return on Investment</i> , by Kirk Hallowell	

The Treasure Trove You Already Own, by Robert Coon
Waking the Sleeping Giant in Workforce Intelligence, by Lisa
 Disselkamp

CHAPTER SIX

Turning Data into Business Intelligence 182

Just What Are Metrics?—Avoiding Common Metrics
 Mistakes—Second-Generation Metrics: Benchmarking—Third-
 Generation Metrics: Predictive Analytics That Yield Business
 Intelligence—Business Intelligence: The Ultimate Goal—At the
 End of the Day

How to Interpret the Data 192

Predictive Analytics for Human Capital Management, by
 Nico Peruzzi

*Using Human Capital Data for Performance Management
 During Economic Uncertainty*, by Kent Barnett and Jeffrey
 Berk

Using HR Metrics to Make a Difference, by Lee Elliott, Daniel
 Elliott, and Louis R. Forbringer

**PART THREE:
 THE MODEL IN PRACTICE** 215

CHAPTER SEVEN

**Impacting Productivity and the Bottom Line: Ingram
 Content Group**

Wayne M. Keegan 217

CHAPTER EIGHT

**Leveraging Human Capital Analytics for Site Selection:
 Monster and Enterprise Rent-A-Car**

Jesse Harriott, Jeffrey Quinn, and Marie Artim 224

CHAPTER NINE

Predictive Management at Descon Engineering

Umair Majid and Ahmed Tahir 240

CHAPTER TEN

**Working a Mission-Critical Problem in a Federal
 Agency**

Jac Fitz-enz 259

CHAPTER ELEVEN

UnitedHealth Group Leverages Predictive Analytics for Enhanced Staffing and Retention*Judy Sweeney*

265

**PART FOUR:
LOOKING FORWARD**

271

CHAPTER TWELVE

Look What's Coming Tomorrow

273

What We Know About Tomorrow—What Analytics Can Deliver for Your Organization—Thought Drives Action—Still Evolving

Views of the Future: Human Capital Analytics

276

Tim Mack, David Ulrich, Charles Grantham, Stephen Wehrenberg, Kevin Wilde, Jesse Harriott, David Scarborough, Nick Bontis, Lee Elliott, David Creelman, Row Henson, Stephen Gates and Pascal Langevin, Kirk Smith, Michael Boyd, Laurie Bassi, Noel Hannon, Rex Gale, Wayne Cascio, Karen Beaman, Michael Kelly, Jay Jamrog and Mary Ann Downey, Patti Phillips, Kevin Martin, Erik Berggren, Alexis Fink, Rugenia Pomi, John Boudreau, John Gibbons, Ed Gubman, Mark Huselid, Libby Sartain

APPENDIX: THE HCM:21* MODEL: SUMMARY AND SAMPLES

301

INDEX

332

ABOUT THE AUTHOR

342