
Organising HR for partnering success

Research report
November 2013

WORKFORCEWORK WORKPLACE

Beyond the organisation
Part 2 of 2

in partnership with

Championing better work and working lives

The CIPD’s purpose is to champion better work and working lives by improving practices in people and
organisation development, for the benefit of individuals, businesses, economies and society. Our research work plays
a critical role – providing the content and credibility for us to drive practice, raise standards and offer advice, guidance
and practical support to the profession. Our research also informs our advocacy and engagement with policy-makers
and other opinion-formers on behalf of the profession we represent.

To increase our impact, in service of our purpose, we’re focusing our research agenda on three core themes: the future
of work, the diverse and changing nature of the workforce, and the culture and organisation of the workplace.

About us

The CIPD is the professional body for HR and people development. We have over 130,000 members internationally
– working in HR, learning and development, people management and consulting across private businesses and
organisations in the public and voluntary sectors. We are an independent and not-for-profit organisation, guided in
our work by the evidence and the front-line experience of our members.

WORK
Our focus on work includes what
work is and where, when and how
work takes place, as well as
trends and changes in skills and
job needs, changing career
patterns, global mobility,
technological developments and
new ways of working.

WORKPLACE
Our focus on the workplace includes how organisations are
evolving and adapting, understanding of culture, trust and
engagement, and how people are best organised, developed,
managed, motivated and rewarded to perform at their best.

WORKFORCE
Our focus on the workforce includes
demographics, generational shifts,
attitudes and expectations, the

changing skills base and trends
in learning and education.

1    Organising HR for partnering success

Beyond the organisation

Part 2

Organising HR for partnering success

Contents

Introduction		 2

The need to reconsider the HR architecture 	 4

Six main issues for HR	 6

1 �Understanding the way the whole partnering network operates to
inform HR choices	 6

2 Supporting partnership arrangements needs to be a core HR capability	 7

3 Differentiating the level of strategic HR support between arrangements	 9

4 Designing HR to deal with crisis situations	 10

5 Developing leadership for the network 	 11

6 Dealing with the issue of employees’ dual identity	 13

Summary and what’s next	 14

Appendix: methodology	 15

Glossary			 16

References 		 18

Acknowledgements

The comprehensive literature review underpinning this report was conducted by Professor
Paul Sparrow, Director, Centre for Performance-led HR at Lancaster University.

The report was written by Professor Paul Sparrow and Dr Jill Miller, CIPD.

We are very grateful to those who shared their insights and examples of their
organisation’s practices.

2    Organising HR for partnering success

The nature of work is changing,
with organisations operating
in more of a specialised,
networked, flexible and organic
way. In particular, we are seeing
the prevalence of strategic
partnering arrangements between
organisations increasing (KPMG
2012, PwC 2013, Hughes and
Weiss 2007, Roos and Cools 2006),
meaning more and more business
relationships have to be managed
beyond the organisation.

This shift in the way we work
has significant implications for
HR’s role and is beginning to
shift the function’s strategic
agenda. In supporting partnership
arrangements (for example
collaborative business models, joint
ventures, outsourcing, strategic
alliances, public–private sector
commissioning models), HR can
find itself not only responsible
for the design and delivery of
the people agenda in their own
organisation, but also across
partnership networks. And
managers’ roles also become more
complex, being responsible for
managing teams which include
those who report directly to them
as well as people employed by a
partner organisation.

Many aspects of strategic
partnering arrangements are
people-centric, dependent on

relationships and management
behaviour, as well as knowledge-
sharing and learning capabilities.
Therefore there is significant
opportunity for HR to contribute
to their effectiveness. However, the
function needs to think about how
best they can do this, including the
appropriate HR architecture and
new capabilities required.

The CIPD is collaborating with
Professor Paul Sparrow at the
Centre for Performance-led HR
at Lancaster University on a
programme of work, Beyond the
Organisation, to examine what this
shift means for the HR function.
We aim to provide practical
guidance for HR professionals
and managers on how to deliver
excellent people management
beyond their own organisation,
to support the success of business
partnering arrangements.

Why is research in this area so
important?
Further work in this area is
important given the high failure
rate of partnership arrangements
to achieve their objectives. For
example, a 2007 Harvard Business
Review article (Hughes and Weiss
2007) reports that ‘studies show
that the number of corporate
alliances increases by some 25%
a year, and that those alliances
account for nearly a third of many

companies’ revenue and value –
yet the failure rate for alliances
hovers between 60% and 70%’.

Despite high failure rates,
partnering arrangements are on
the rise, particularly as public sector
organisations are entering into
more partnerships with both the
private and voluntary sectors (PwC
2013). Overall, a 2009 PwC survey
found that over 75% of CEOs
rated partnerships as ‘important’
or ‘critical’ to their business.
‘Unsuccessful partnerships waste
time and damage relationships,
which can lose money, reputation
and people’ (p4).

The programme of work so far
The first phase of our Beyond the
Organisation programme of work
involved a comprehensive review
of recent HR and management
literature to examine what we
already know about both the
business and people-centric
challenges and opportunities
associated with partnering
arrangements. More detail about
how we conducted the literature
review is included in the Appendix.

We have published the findings
from this literature review in
two parts. The first report was
published in August 2013 and this
current report is the second output
from this review.

Introduction

‘For many of our people, being able to work in joint ventures will become just a normal part of
their delivery of the HR agenda. We have built a cadre of HR business partners who are used to,
and experience, the challenges of working outside of the Shell box.’ Paul Kane, VP HR Functional
Excellence, Shell

3    Organising HR for partnering success

The first report, Beyond the
Organisation: Understanding
the business issues in partnering
arrangements, focused on what’s
involved in partnering arrangements
and how HR and managers can
best address the main business
issues that affect their success. We
found these issues to fall into three
main themes:

•	 managing risk and opportunity
•	 governance
•	 building capability for learning

and knowledge-sharing.

The focus of this second report
In addition to highlighting the
main business issues in partnering
arrangements, our review of
the management literature also
revealed that managing beyond
the organisation has implications
for the HR structure and processes
needed. In this report we first look
at why we need to evaluate the
suitability of existing HR structures
and delivery mechanisms for this
new way of working.

We then discuss in turn the
following six overarching issues,
which emerged from our review, for
the HR function to consider when
deciding on the most appropriate
HR architecture (function design,
structure and processes):

1	 understanding the way the
whole partnering network
operates to inform HR choices

2	 supporting partnership
arrangements needs to be a core
HR capability

3	 differentiating the level of
strategic HR support between
arrangements

4	 designing HR to deal with crisis
situations

5	 developing leadership for the
network

6	 dealing with the issue of
employees’ dual identity.

Each represents a challenge for HR
around the design and operation
of the function. But given the
people-centricity of the main
issues associated with partnering
arrangements, each also represents
an opportunity to significantly
increase partnering effectiveness.
Some of the issues we address
are also likely to be of interest
to managers with responsibility
for managing cross-organisation
teams, in particular the section
on developing leadership for the
network.

Overall, this first phase of
our Beyond the Organisation
programme of work has enabled
us to better understand the
landscape, providing an overview
of the main challenges and
opportunities for HR in supporting
partnering arrangement success.
The review also enabled us to
identify gaps in our current
knowledge about this area, where
more research is needed. At the
end of this report we outline our
plans for the next phase in this
programme of work.

’The nature
of work is
changing, with
organisations
operating in
more of a
specialised,
networked,
flexible and
organic way.’

4    Organising HR for partnering success

The need to reconsider the HR
architecture

In an HR world previously driven by
standardisation and simplification,
these new organisational forms
raise the need to reconsider
the HR architecture needed. By
HR architecture we mean the
combination of systems, practices,
competencies and employee
performance behaviours that must
be used in order to develop and
manage the organisation’s strategic
human capital.

HR directors have to ask:

•	 Can we ensure alignment of HR
across the partners involved by
continuing to both standardise
our HR processes and align our
standardisation with those of
our partners?

•	 How different are other
partners’ requirements from
those of our previous internal
customers?

•	 What are the cost and capability
investments involved in
differentiating the HR provision?

•	 What are the resource needs
and challenges associated with
the governance, management of
relationships, capability-building
and the flows of talent that
might be involved?

Historically it has been assumed
that when working beyond the
organisation, organisations could
maintain their competitive position
without substantially altering their
internal organisational structures
and service delivery mechanisms
(which includes HR). This
assumption is increasingly being
questioned. The importance and
level of external interdependencies
of organisations are increasing
the pressure to adapt the internal
organisation design.

Furthermore, in partnering
arrangements employees are from
different home organisations,
meaning they are exposed to
different HR approaches. In
fact, members are often drawn
from multiple organisations,
professions and countries, with
some members co-located and
others geographically dispersed
(Harvey and Novicevic 2002). Team
leaders have to manage expert,
highly autonomous team members,
and they have the unenviable
task of having to align networks
and ‘counterpart’ teams. And HR
has to keep on top of employing,
deploying and supporting teams
of workers across partnering

There is a need to evaluate the suitability of the existing HR delivery model…

‘…not just because of internal organization design pressures resulting from complex business
models, but also as a consequence of changes in the importance of external inter-dependence and
partnership. The organizational “value web” is, in almost every case, extended across traditional
organizational boundaries. This interdependence is a defining characteristic of business model
change. Relationships with external bodies which were previously characterized as adversarial at
best are suddenly having to be redesigned under a partnership model, as long-term contracts are
developed with other organizations in the same value web.’ Sparrow et al 2010, p272

5    Organising HR for partnering success

‘The overarching
message from
the literature
is that HR not
only has a role
in advising on
the people and
organisational
issues that must
be served in
collaborative
arrangements,
but ... it also has
to adapt its HR
delivery model.’

arrangements. How should HR
be designed to do this most
effectively?

The overarching message from the
literature is that HR not only has
a role in advising on the people
and organisational issues that
must be served in collaborative
arrangements, but – to best
support the new organisation
forms – it also has to adapt its
HR delivery model. This creates
the practical challenge of having

to drive through another set of
business-led changes in HR. But
it also creates an opportunity to
redesign internal systems more
strategically and to make HR
central to discussions about the
new business relationships.

Within the next sections of this
report we address in turn each of
the six overarching issues HR needs
to think about when deciding on
the most appropriate structure and
processes needed.

Professor Juani Swart, Professor in Human Capital and Director, Work and Employment
Research Centre at the University of Bath, summarises the main challenges for HR in effectively
supporting collaborations:

‘First, understand that the firm does not have strategic freedom over its HR strategy and practices,
but needs to consider the formulation of its strategy and practices in the context of the network. You
are including several other network stakeholders in the design and delivery of HR practices. Second,
the competitive advantage of the firm is often based on the development of firm-specific human
capital. However, to operate at the level of the network, more generalist transferable human capital
needs to be developed and this presents the firm with a retention challenge – it may lose its human
capital to other firms in the network. Third, the firm is investing its human capital in innovation at
the level of the network – but this can become very expensive if the firm cannot leverage these
networked innovations back into the firm.’

6    Organising HR for partnering success

1 �Understanding the way the whole partnering
network operates to inform HR choices

Six main issues for HR

To best understand what HR
support is required to support
partnering arrangements, HR
specialists need to not only have
business insight into, and be able
to analyse, the overall partnership
objectives, but also:

•	 how the whole value chain for
the business sector works

•	 how the arrangement may be
tying together existing networks/
webs of organisations, and
future webs that may get
involved

•	 what value can be added to
the strategic performance of
the whole network by each
organisation that becomes
involved

•	 how the corporate performance
drivers of the network – which
are often about creating new
organisational capabilities – will
start to reshape performance
management within their own
organisation

•	 how the HR functions of
different organisations need to
work together and co-ordinate
their people approaches, and
the new interdependencies
between the HR systems of the
various network partners

•	 what internal information
flows, skills and capabilities,
mindsets, decision-making
authorities, accountabilities and
responsibilities are required of
each HR team to manage the
people agenda across partnering
organisations.

The HR function understanding how
the broader value chain operates is
vital to inform HR choices around
their functional architecture and
the capabilities that need to be
developed. With many of the
common issues faced in partnering
being people-centric, HR has the
opportunity to make a significant
contribution to their success.

Our review of the literature uncovered six overarching issues for the HR function to consider when deciding on the
most appropriate HR architecture structure (function, design, structure, processes and capabilities). We will address
each issue in turn.

’With many of
the common
issues faced
in partnering
being people-
centric, HR has
the opportunity
to make a
significant
contribution to
their success.’

‘Before you start doing the deal, you need to say where does HR play into this space, what level of
engagement is there, what do we need to be thinking about doing, what is the basis of what we can
offer into the deal? Sometimes this offering can be part of making the deal work.

‘There is recognition in all of our business leadership teams that the people resource dimension is a
critical part of any form of business delivery, or of risk exposure. Equally the HR person within the
team has to understand the business, where the money is in the business, how it is generated, what
the risk factors are.’ Paul Kane, VP HR Functional Excellence, Shell

7    Organising HR for partnering success

2 �Supporting partnership arrangements needs to
be a core HR capability

Rather than seeing each new
arrangement as a one-off project
and unique challenge, HR needs to
consider partnering as a new way
of working that is likely to increase
in prevalence. Therefore they need
to build the internal capability
of the function to deal with the
common challenges involved, while
constantly learning from direct
experience of managing partnering
arrangements.

HR directors need to look at
these business arrangements and
think about the combination of
systems, practices, competencies
and employee performance
behaviours that must be used in
order to develop and manage the
organisation’s strategic human
capital.

The chosen HR architecture needs
to:

•	 suit teams with highly
specialised skill sets

•	 support strategies for team
maintenance and co-location of
talent

•	 cope with challenges of multi-
country support

•	 ensure personnel safety,
performance management and
control, compensation and
training

•	 manage career trajectories and
job security, locking in good
employees

•	 encourage self-management
of careers, including skills
development

•	 manage important patterns of
communication flow and harvest
experiential knowledge.

‘In the high-value capital programmes and the service provision environments in which we work,
partnering is commonly a feature of business. Our HR teams have become used to seeing the business
boundary as flexible and reaching out to partner organisations. From organisation design to promoting
effective partnering behaviours and gain-sharing, we seek to find win-wins and deliver greater value to
the customer and ultimately the taxpayer. Increasingly, our HR leads are working within the partnering
structure and learning to balance the interests of the parties and optimise the overall output. This is a
delicate balancing act requiring sophisticated commercial and relationships skills.’ John Whelan, HR
Director, Programmes & Support, BAE Systems

8    Organising HR for partnering success

Box 1: Mechanisms by which managing partnering arrangements becomes a core,
institutionalised HR capability

1	 Creating a suite of tools and processes: developing best practice guidelines, toolkits, detailed
checklists for analysis and negotiations, internal contracts, sample letters of intent, contracts, and
internal and external case examples.

2	 Creating lean, expert units: establishing small corporate groups to take on the necessary
specialist support roles for partnerships, such as: internal consulting, training, structuring
of business arrangements, co-ordinating relationships across business units, and managing
partnerships from day to day.

3	 Communications platforms: internal tracking of partnership activities through establishing
cross-organisation intranet sites, and open discussion about partnerships, including forums to
capture and share expertise and internal virtual networks.

4	 Human resources policies to support partnership outcomes: including specific performance
measures devised for managers charged with negotiating, or for strategic units managing in these
partnerships.

Box 1 outlines some of the ways
HR may want to create a ‘blueprint’
of structures and practices,
institutionalising their approach
and capabilities to support both
current and future partnering
arrangements.

And of course HR needs to consider
the degree of alignment between
their HR choices and those of their
partners:

•	 How will the home and partner
organisations’ HR systems be
regulated, ensuring they perform
in line with the overall goals of
both individual organisations
and the collective?

•	 Will the emphasis placed on
external networks require new

centres of expertise, think
tanks and networks to manage
the HR expertise necessary to
develop the required capabilities
– such as strategic competence,
innovation, consumer insight,
productivity and partnership
learning?

When designing systems, policies
and processes for a partnership
arrangement, it can be useful
to adopt a lifecycle model. At
different stages throughout a
project or partnering lifecycle,
different people issues come to
the fore, requiring unique HR
activities – from project inception,
preparation, supplier selection,
through to delivery and end
transition to new project activities.

‘HR needs
to consider
partnering as
a new way of
working that is
likely to increase
in prevalence.’

9    Organising HR for partnering success

Box 2: Strategic questions to ask to determine the level of HR support and integration across the
network required for each arrangement

•	 Does the long-term strategic intent of the collaborators remain competitive, is it co-operative or is it now
complementary?

•	 What is the importance of the collaboration to your organisation relative to other strategic activities in
the overall business portfolio?

•	 What is the degree of desired control over your organisation’s strategic resources?
•	 What is the strategic purpose of the collaboration: is it a consolidation arrangement (where the value

comes from a deep combination of existing businesses), skills transfer (where the value comes from the
transfer of some critical skills across partners), a co-ordination arrangement (where the value comes from
leveraging the complementary capabilities of both partners) or a new business arrangement (where the
value comes from combining existing capabilities, not businesses, to create new growth)?

•	 Is there a need for immediate and tight control of joint operations or can they be controlled through an
‘arm’s length’ strategy of risk management?

•	 To what extent does the partnering arrangement require the exploitation of current resources (for
example cost reduction, short-term HR expertise or resourcing needs) versus the need for the function to
build new collaborative capabilities?

•	 Does either the initial collaboration, or a future evolution of it, involve the creation of new knowledge
and capabilities (and the desire to leverage these capabilities) where the management of learning and
network capability will be more important?

•	 What is the strategic permanence of the business arrangement? Is the arrangement based on an ongoing
business concept, requiring permanent provision of support and resources, renegotiated co-operative agreements
over time and jointly owned assets and liabilities? Or is it a looser project-based co-operative network?

3 �Differentiating the level of strategic HR support
between arrangements

Although we have talked about
developing a suite of HR processes
and mechanisms to manage
partnering arrangements, there is a
need to retain a degree of flexibility
in the way they are implemented.
With each partnering arrangement
HR must think about whether – or
how – to differentiate the level
of HR support and resource they
provide. Some arrangements may
be more strategically important
than others, require a different level
of support for line managers or a
different range of HR services.

For example, Xerox categorised its
joint ventures into fundamental
business-shaping joint ventures
(such as its relationship with
Fuji); strategic alliances with

companies it sells to, through or
with; and supplier and outsourcing
relationships, with top-tier
partners being entitled to their
own dedicated alliance manager
(Bamford et al 2004).

Essentially, the choice that HR
directors and their functions face
in supporting these collaborations
is whether a ‘light touch’ HR
architecture might be adopted,
or whether stronger oversight
is needed. Box 2 outlines some
strategic questions to consider.

These business arrangements
are in practice a very complex
and dynamic phenomenon. The
number of questions to consider
in Box 2 points to the number
of ways to differentiate the
strategic support and services
that HR might offer, and signals
the potential dangers of adopting
too simple or static a typology to
capture and manage the different
forms of partnership.

‘We have gone through a
process of saying that there are
different types of joint ventures,
and against those archetypes
you can see different levels
of HR offering to the joint
venture partner, with different
levels of involvement. In each
instance, things will be different
along the spectrum of HR
engagement with the partner
or not.’ Paul Kane, VP HR
Functional Excellence, Shell

10    Organising HR for partnering success

4 Designing HR to deal with crisis situations

Even the best-made organisation
designs can fall apart. To endure,
collaborations must survive the
rare but critical incidents that place
a strain on them. When making
choices around the appropriate
HR architecture and approaches,
HR needs to consider how these
decisions could assist or hinder
them in crisis situations.

Our review of the literature
highlighted some of the main
causes of the crises typically
encountered in partnering
arrangements. In summary,
arrangements have often been
found to:

•	 be designed in such a way as
to exacerbate rather than solve
the problems of collaboration
(Bryson et al 2006)

•	 be perceived to produce limited
improvements to performance
and not achieve the goals set
for them (Jamali and Keshishian
2009, Takahashi and Smutny
2002, Wettenhall 2003)

•	 bring together members who
have contrasting goals and
approaches (Selsky and Parker
2005)

•	 run on norms that, in seeking to
build trust, can end up creating

a culture of non-confrontation
and conflict avoidance
(Pouncelet 2001)

•	 be prone to gridlock and
fragmentation of the people/
communities involved (Gray
2000).

Often the failure of arrangements
only becomes apparent when the
accident, or business crisis, happens,
so a plan needs to be in place
to enable a quick response. An
organisation design is required that
enables rapid situation awareness
and a focus on sustainability, and
delivers speed of action in crises.
HR therefore has a vital role to play
in designing cross-organisation
processes that foster joint
problem-solving, pooled resources,
co-ordination of efforts and common
interpretation of information.
These all help avoid collaborations
fragmenting into ‘isolated islands’ of
effective operation, and ultimately
failing, when disaster hits (Janssen
et al 2010).

And, not surprisingly, in crisis
situations organisations often fall
back upon a small number of
important individual relationships
to try to resolve issues in the
first instance. HR needs to

support the development of key
relationships, promoting trust and
the importance of good-quality
communication because, when
a crisis occurs, within a short
timeframe teams from different
organisations have to:

•	 collect and exchange relevant
information from multiple
sources

•	 verify the information for
accuracy and distribute to
those actors coming together
from across the partnering
organisations to mitigate and
resolve the issue.

Overall, attending to disaster
and risk management from
the outset of an arrangement
includes planning for mitigation,
preparedness, response and
recovery (National Research Council
2007). Setting positive expectations
for quick dispute resolution also
heightens the importance of
prevention, early signal detection,
intervention and after-crisis care
and evaluation.

11    Organising HR for partnering success

5 Developing leadership for the network

Leading partnerships is not merely
about connecting interested
parties, nor can performance be
achieved through the usual levers
of control, markets, resource
flows and hierarchy. Studies that
have looked at social partnerships
in public administration, public–
private partnerships, business–
community partnerships,
business or government non-
profit partnerships and the
implementation of corporate social
responsibility partnerships all show
the importance of reassessing
and changing an organisation’s
underlying leadership model to
support partnership effectiveness.

Specialist skills are required of
leaders, with implications for
HR’s approach to recruiting and
developing them. Leaders need to
be able to do the following:

Balance the competing
demands placed on them from
their ‘home’ organisation and
the goals of the network
Leadership development needs
to address the dual identity
experienced within the partnership.
The way leaders balance this
tension will affect the level of
trust within the partnership and
perceptions of the leaders’ (and
their organisation’s) dedication to
the arrangement.

Plan for the smooth transition
of key players (including
themselves) in and out of the
network
Governance networks and forums
are fragile, subject to destruction
by the inevitable movement of
important members into and out of
the network. These people leaving
a partnering arrangement without
passing on their insights about
how the arrangement operates
is a risk to the arrangement’s
culture. Therefore processes and
approaches need to be in place to
enable the smooth transition of
leaders and managers in and out
of the arrangements.

‘Specialist skills
are required of
leaders, with
implications for
HR’s approach
to recruiting
and developing
them.’

‘We did an awful lot of
coaching … you can see a
marked difference in the
performance in acting as
a team…. The culture we
are trying to drive is very
much leave your [home
organisation] pressures at the
gate; you’re here to manage
this business.’
David McNerney,
HR Director, Sellafield Ltd

‘It is relationships that make
partnerships work well. The
only way you can do that is
to build trust over time.’ Jim
McLaughlin, HR Director,
Nuclear Decommissioning
Authority

12    Organising HR for partnering success

Set the behavioural standards
and shape the culture of the
network
The skills and behaviours required
of leaders need to be taken into
account in leadership development
and assignment processes. It
may be that some managers
in an organisation’s talent pool
may not be suited to leading the
governance aspects of partnering
arrangements.

Substantially influence the
strategic dialogue and the key
leaders of other organisations
through establishing trusting
relationships and having good-
quality conversations

Being able to influence the
strategic dialogue and the key
leaders of other organisations
is another leadership imperative
that requires specific skills around
communication and establishing
trusted relationships.

Key messages from the literature
include:

•	 The culture gets established
through what are called
‘localised conversations’
(informal, open and honest
conversations between managers
and leaders at key nodes or
connections in the partnership).

•	 ‘Localised conversations’ must
be used to create more aligned
management, depending on
the manager/leader’s ability to
persuade others both inside and
outside the forum’s boundaries
to accept a given definition
of the situation, an agenda
for problem-solving, the rules
and the preferred method of
decision-making.

•	 The quality of these localised
conversations then sets
the tone for the overall
governance system, with
effective relationships helping
to solve problems arising in the
partnership.

Drive collective action by
encouraging all partners to
engage with the network as
a whole
Overall, managers and leaders can
really add value to the partnering
arrangement by creating the
capacity for collective action within
governance forums.

The potential for collective action
is created through the ability of
managers across the network to do
five things:

1	 Don’t just engage in dialogue
(ends-orientated talk) but
have more meaningful
participation across the whole
distribution of members,
avoiding premature closure of
conversations.

2	 Communicate the value of the
partnership across the network,
as well as the performance
demands it creates.

3	 Influence the efforts of not just
the network members, but also
home organisations and other
external constituencies.

4	 Rather than just pulling on home
organisation capital, develop
the network’s own capital, that
is, build its ability to capture
the necessary economic, social,
cultural and political resources.

5	 Then marshal the willing consent
of relevant parties so that the
network is given licence to
continue to appropriate and
deploy that capital.

From our brief discussion of the
skills required of leaders involved
in partnership arrangements, it
is clear that there are significant
implications for HR’s approach to
recruiting and developing leaders.
And the challenge becomes
even more complex when an
organisation is simultaneously
engaging in different types of
partnering models. A cadre of
leaders and managers is required
who are able to effectively operate
within multiple, competing types of
relationship.

‘Valuable partnerships do not
develop simply by having the
right people in the room; how
people interact is at least as
important.’ Koschmann et al
2012, p338

David McNerney, HR
Director, Sellafield Ltd,
talks about what enables
governance forums to be
effective:

‘The terms of reference for
these meetings, structures,
entities, interactions have to
be really clear and robust….
It’s about education of those
individuals … getting as
much knowledge into them
as is beneficial without it
becoming damaging …
keeping communication lines
open, expanding roles to work
strategically, and avoiding getting
into the tactical situations.’

‘Leaders’ behaviour and
attitudes critically affect an
organisation’s ability to build
and repair trust. They also set
the standard for the rest of the
organisation.’ CIPD 2012, p16

13    Organising HR for partnering success

6 Dealing with the issue of employees’ dual identity

All those working within a
partnering arrangement will each
be experiencing and ‘feeling’ the
HR practices and approaches from
their ‘home’ organisation as well
as working within the approaches
set out for the partnership
arrangement.

Studies that have looked at
multi-employer networks – such
as management consultants,
corporate accountants, agency
or supply workers – show that
the employment relationship is in
effect managed across two firms
(for example Marchington et al
2011). Difficulties can arise in
the arrangement because of the
different ‘felt HR’ experienced by
staff who are directly employed
by different organisations
(Marchington et al 2009).

HR needs to consider the
potential for the HR approach that
employees experience to impact
on the partnership’s effectiveness,
including:

•	 Will there be a loss of control
and authority resulting from
employees experiencing the HR
practices and approaches from
their home organisations?

•	 Is it important that employees
across the network perceive
consistency in their treatment?

•	 Will employee behaviours in
another part of the network
damage the individual
organisations?

•	 How could HR practices
and approaches be aligned
with the competing business
objectives across the network of
employers?

14    Organising HR for partnering success

Summary and what’s next

The two reports we have produced
from our review of the literature
on various forms of partnering
and collaboration have highlighted
essential areas of focus for HR.
The first report examined how
HR can help address the main
business issues faced in partnering
arrangements. This report has
looked at some of the main
questions HR needs to consider
when deciding on the most
appropriate HR architecture to best
support partnership effectiveness.

As we have seen, many of
the issues faced in partnering
arrangements have a strong people
dimension to them, providing
the opportunity for HR to make
a significant contribution to
their success. Someone needs to
oversee all the parties involved
in the people-related aspects of
the collaborative business model.
Will these people be sourced
from HR, or will they be people-
savvy business generalists? For
customers, or regulators, the
answer might not matter; they
will just need to be assured that
someone is managing the issues
involved. But for HR directors, the
answer might have a profound

impact on the development of their
function. Therefore, with this new
way of working set to become
more prevalent, knowledge and
expertise about the challenges and
opportunities typically faced in
partnering arrangements is vital for
competitive advantage.

Although both parts of our
literature review have enabled us to
identify many of the main people-
related issues that have to be dealt
with in inter-organisation business
arrangements, we feel more work
is now needed to examine how we
address these in practice.

Therefore, building on this initial
scoping the territory phase of
work, the CIPD will be continuing
to work with Professor Paul
Sparrow from the Centre for
Performance-led HR at Lancaster
University on a further phase of
case study research.

We will work with organisations
engaging in a range of partnering
arrangements to try to shed more
light on how, in practice, HR can
manage some of the challenges
and opportunities we have
highlighted in our review.

’...knowledge
and expertise
about the
challenges and
opportunities
typically faced
in partnering
arrangements
are vital for
competitive
advantage.’

15    Organising HR for partnering success

Appendix: methodology

This review summarises the emerging
lessons from the inter-organisational
studies field of general management
research. This research field provides
us with some interesting insights into
the issues involved when managing
beyond the organisation.

Articles were initially sourced through
a first stage search of the ABI Inform
database, using search phrases of
‘inter-organisation management’,
‘inter-organisational integration’ and
‘inter-organisation’. We examined
past studies which have focused on
a range of collaborative business
arrangements, including (see glossary
for definitions of each arrangement):

•	 joint ventures and strategic
alliances

•	 multi-employer networks
•	 collaborative business models
•	 cross-sector social partnerships
•	 public sector partnering with

private and voluntary sector
organisations

•	 supply chains.

The second stage of the search
focused in on the overarching
themes which had emerged from
the first stage. We searched for the
three phrases above, in combination
with the terms ‘risk’, ‘governance’,
‘relationship management’ and
‘capability-building’. We have

focused on papers published since
2000, and have drawn upon some
of the key papers that these studies
in turn have relied upon. We have
also examined management and
consulting reports that attest to
the importance of the business
challenges involved.

In the report itself we have
referenced the papers we have
drawn directly from, but our review
included many more, and all helped
to uncover the main themes we
discuss.

Why is this type of literature review
important?

1	 First, if HR functions are to
speak the language of business,
and contribute to strategic
agendas, they need to consider
the messages from general
management research into these
sorts of business relationships.

2	 Second, the research shows
that there is already a useful
understanding of the sorts of
organisational behaviours and
people management issues that
are involved in the strategic
management of these sorts of
business relationships which can
inform our programme of work
in this area.

16    Organising HR for partnering success

Glossary

Here we provide definitions of key
terms used within this report.

Business model: The rationale, or
performance or design logic, that
enables an organisation (or group
of collaborating organisations) to
pursue a business opportunity.
The model is used to explain how
an organisation creates, delivers
and captures economic, social
or cultural value. In articulating
how the performance logic
works, managers have to explain
how a number of aspects of the
organisation have to be structured
and aligned, including its purpose,
offerings, strategies, infrastructure,
formal structure, management
practices, and operational processes
and policies. They also have to
explain how financial and non-
financial resources have to flow
through different parts of the
organisation, and how the value of
these resources must be interpreted
and acted upon at each stage.

Collaboration: A business
arrangement in which two or more
parties that may or may not have
had a previous relationship have to
work jointly towards a common goal.

Inter-firm network: A group of
organisations that partner and/
or co-operate with each other in
order to provide expanded products
and services. It could be an alliance
of related organisations that own
a stake in each other in order to
protect mutual interests, and must

share knowledge and co-operate
to control its sector of the business.
Such networks, such as the keiretsu
arrangement in Japan, typically
include large manufacturers, their
suppliers of raw materials and
components, and banks.

Inter-organisational
relationships: Transactions
between organisations that
involve the flow of products,
services, money, information or
communications from one to
another. The relationships may
be formalised, based on written
contracts or semi-formal.

Joint venture: An association
of two or more individuals or
companies engaged in a solitary
business enterprise for profit
without actual partnership or
incorporation. A contractual
arrangement that joins together the
parties for the purpose of executing
a particular business undertaking.
All parties agree a share of the
profits or losses of the undertaking.
A new and distinct business unit
may be set up to execute the
business transactions involved.

Knowledge-based inter-
organisational collaborations:
Where organisations combine
competences across customers,
competitors, suppliers, sub-
contractors and partners, share
resources and distribute risks for
either minor incremental or radical
innovations.

Multi-employer networks:
Situations where organisations
collaborate across boundaries to
jointly produce goods or provide
services and the employment
experiences of workers are shaped
by more than one employer.

Open innovation: The sharing
of internal ideas, and internal
and external paths to market, as
the firms advance a technology,
involving the buying or licensing
of processes or inventions, such
as patents, from other companies.
Internal inventions that are
not used in an organisation’s
business may be taken outside the
organisation through licensing,
joint ventures or spin-offs.

Outsourcing: A contracting-
out arrangement in which one
organisation provides services
for another that could also be,
or usually have been, provided
in-house. The arrangement can
apply to any task, operation, job or
process that could be performed by
employees within an organisation,
but is instead contracted to a third
party for a significant period of time.

Social partnerships: Partnerships
in complex social areas – such as
economic development, healthcare,
crime and poverty – where no one
single entity or organisation can
perform alone but has to work
and collaborate with multiple
organisations and stakeholders.

17    Organising HR for partnering success

Strategic alliance: A strategic
mode of integration that is
achieved through a formalised
collaboration, whereby two or
more organisations co-operate on
part(s) or all stages of a business
venture, from the initial phase of
research to marketing, production
and distribution.

Strategic network: A set of
connections between organisations
with the objective to establish a
relationship between firms and
partners (such as competitors,
customers or suppliers).

Supply chain: Networks of
organisations that are linked
through upstream (supply sources)
or downstream (distribution
channels) processes and activities, in
ways that are necessary to produce
value in the products and services
for the ultimate consumers.

Value chain: The chain of activities
that exists in a specific industry
through which products or services
have to pass in order to gain in
value. Any one organisation or
business unit has to be able to
perform a range of these activities
in order to deliver a valuable
product or service. A value chain
may extend beyond a firm and be
thought about across whole supply
chains, distribution networks and
even across previously distinct
industrial sectors. This is called a
value system.

Strategists often try to see how
an organisation can capture the
value that is generated along the
value chain, by exploiting the
upstream or downstream resources
or information that flow along the
chain, by-passing intermediaries, and
creating new business models or
ways of improving the value system.

18    Organising HR for partnering success

References

BAMFORD, J., ERNST, D. and
FUBINI, D. (2004) Launching a
world-class joint venture. Harvard
Business Review. Vol 82, No 2.
pp90–100.

BRYSON, J., CROSBY, B. and
STONE, M. (2006) The design and
implementation of cross-sector
collaborations: propositions from
the literature. Public Administration
Review. Vol 66. pp44–55.

CHARTERED INSTITUTE OF
PERSONNEL AND DEVELOPMENT.
(2012) Where has all the trust
gone? London: CIPD.

GRAY, B. (2000) Assessing inter-
organizational collaboration:
multiple conceptions and multiple
methods. In: D.O. Faulkener and
M. DeRond (eds) Cooperative
strategy: economic, business and
organizational issues. Oxford:
Oxford University Press, pp243–60.

HARVEY, M. and NOVICEVIC,
M.M. (2002) The co-ordination of
strategic initiatives within global
organizations: the role of global
teams. International Journal of
Human Resource Management. Vol
13, No 4. pp660–76.

HUGHES, J. and WEISS, J. (2007)
Simple rules for making alliances
work. Harvard Business Review.
Available at: http://hbr.org/2007/11/
simple-rules-for-making-alliances-
work/ar/1 [Accessed 25 July 2013].

JAMALI, D. and KESHISHIAN, T.
(2009) Uneasy alliances: lessons
learned from partnerships between
businesses and NGOs in the context

of CSR. Journal of Business Ethics.
Vol 84. pp277–85.

JANSSEN, M., LEE, J., BHAROSA,
N. and CRESSWELL, A. (2010)
Advances in multi-agency disaster
management: key elements in
disaster research. Information
Systems Frontiers. Vol 12. pp1–7.

KOSCHMANN, M.A., KUHN, T.
and PFARRER, M.D. (2012) A
communicative framework of
value in cross-sector partnerships.
Academy of Management Review.
Vol 37, No 3. pp332–54.

KPMG. (2012) Why strategic
alliances are now in fashion.
Available at: kpmg.com/
UK/en/IssuesAndInsights/
ArticlesPublications/Pages/
strategic-alliances.aspx [Accessed
25 July 2013].

MARCHINGTON, M., CARROLL,
M., PASS, S., GRIMSHAW, D.
and RUBERY, J. (2009) Managing
people in networked organisations.
London: Chartered Institute of
Personnel and Development.

MARCHINGTON, M., RUBERY,
J. and GRIMSHAW, D. (2011)
Alignment, integration and
consistency in HRM across multi-
employer networks. Human
Resource Management. Vol 50, No
3. pp313–39.

NATIONAL RESEARCH COUNCIL.
(2007) Improving disaster
management: the role of IT in
mitigation, preparedness, response
and recovery. Washington, DC:
National Academic.

POUNCELET, E.C. (2001) A kiss
here and a kiss there. Conflict and
collaboration in environmental
partnerships. Environmental
Management. Vol 27. pp13–25.

PwC. (2013) Government and the
16th annual global CEO survey.
(p18). Available at: pwc.com/
en_GX/gx/psrc/publications/assets/
government-and-ceo-survey.pdf
[Accessed 11 October 2013].

ROOS, A. and COOLS, K. (2006)
The strategic logic of alliances.
Available at: bcgperspectives.com/
content/articles/alliances_joint_
ventures_business_unit_strategy_
strategic_logic_of_alliances/
[Accessed 25 July 2013].

SELSKY, J. and PARKER, B. (2005)
Cross-sector partnerships to
address social issues: challenges
to theory and practice. Journal of
Management. Vol 31. pp849–73.

SPARROW, P.R., HIRD, M.,
HESKETH, A. and COOPER, C.
(2010) Leading HR. Basingstoke:
Palgrave Macmillan.

TAKAHASHI, I.M. and SMUTNY,
G. (2002) Collaborative windows
and organizational governance:
exploring the formation and demise
of social service partnerships.
Nonprofit and Voluntary Sector
Quarterly. Vol 31. p185.

WETTENHALL, R. (2003) The
rhetoric and reality of public–
private partnerships. Public
Organization Review. Vol 3. pp77–
107.

19    Organising HR for partnering success

Issued: November 2013 Reference: 6324 © Chartered Institute of Personnel and Development 2013

Chartered Institute of Personnel and Development
151 The Broadway London SW19 1JQ UK
Tel: +44 (0)20 8612 6200 Fax: +44 (0)20 8612 6201
Email: cipd@cipd.co.uk Website: cipd.co.uk

Incorporated by Royal Charter Registered charity no.1079797

