HRM and Employee performance. A theorization and an empirical test
Mats Ehrnrooth

Department of Management and Organization

Hanken School of Economics

Email: mats.ehrnrooth@hanken.fi
Ingmar Björkman

Department of Management and Organization

Hanken School of Economics

Email: ingmar.bjorkman@hanken.fi
EXTENDED ABSTRACT (716 words)
Prior research on the link between human resource management (HRM) and performance has mostly adopted a systems perspective on HRM and focused on organisational level performance outcomes (Bowen and Ostroff, 2004). The resource-based view (RBV) has been widely used to explain the existence of such organisational level relationships (Wright, Dunford and Snell, 2001). ‘High performance’, ‘high commitment’ or ‘high involvement’ HRM practices have been found to be related to higher firm performance in terms of productivity, profitability and stock market performance but many open questions remain concerning the interpretation of these results (Godard, 2004; Grant and Shields, 2002; Guest, Conway and Sheehan, 2003; Wood, 1999; Wright, Gardner, Moynihan and Allen, 2005). Therefore researchers have increasingly turned to the question of how HRM creates value (Bowen and Ostroff, 2004; Wright, Gardner and Moynihan, 2003). Arguments abound that more proximal outcomes such as employee attitudes and behaviours need to be incorporated in research on the performance effects of HRM (Gerhart, 2005; Guest, 2002; Wood, 1999; Wright and Haggerty, 2005). Nonetheless, the black box (Becker and Gerhart, 1996; Purcell, Kinnie, Hutchinson, Rayton and Swart, 2003) of the processes between HRM and firm performance is still largely un-researched territory.
The black-box problem in HRM concerns the mechanisms through which HRM affects organisational performance (Dietz and Boon, 2005; Purcell et al., 2003). One natural mediator of HRM’s influence on organisational performance is employee performance (Becker and Huselid, 1997; Wright et al., 2003). Employee performance, in turn, can be identified on several dimensions (Welbourne, Johnson and Erez, 1998; Griffin, Neal and Parker, 2007). Becker and Huselid (1997) argued that HRM should lead to employee creativity, productivity and discretionary behaviour. In this study we focus on the first two of these outcomes in the form of innovative behaviour and core job performance. While the latter is straightforwardly a key element of successful organizations, innovativeness has increasingly been recognised as important in today’s organizational environment (George, 2007). Recent reviews also suggest that organisational factors such as HRM practices are likely to play an important role in promoting innovative behaviour (Shalley, Zhou and Oldham, 2004).
The search for mechanisms linking HRM with performance requires a theoretical understanding of how HRM influences employee attitudes and behaviours. Recent research has emphasised employees’ perceptions of their organizations’ HRM as an important element of its influence on employee and organizational performance (Bowen and Ostroff, 2004; Grant and Shields, 2002; Guest, 2002; Wright and Nishii, in press). In line with this we develop an HRM system construct based upon employee interpretations of two key features or qualities (Boselie, Dietz and Boon, 2005) of the HRM system: its perceived relevance and intensity. In justifying the importance of these features of the HRM system and in developing our conceptual model we have built on and integrate the resource-based view (Barney, 1991), Bowen and Ostroff’s (2004) theorisation concerning HRM process features, and the Ability-Motivation-Opportunity (AMO) theorisation of employee performance (Appelbaum, Bailey, Berg and Kallenberg, 2000; Boxall and Purcell, 2003).
In order to establish why and how HRM impacts on employee performance we need to understand what cognitive/emotional states the HRM practices influence, which in turn produce behaviour that translates into employee performance. Prior research indicates that the psychological empowerment experienced by employees is a promising mediator of HRM’s influence on employee performance. Psychological empowerment has been argued to be influenced by at least some HRM practices (Spreitzer, 1996; Peccei and Rosenthal, 2001) and has been found to be related to employee performance (Peccei and Rosenthal, 2001; Spreitzer, 1995). We will argue that psychological empowerment captures the expected attitudinal outcomes of our HRM theorization and the related HRM system construct. Therefore, in this study we analyse psychological empowerment as a potential mediator of HRM’s influence on employee performance.

This article extends prior research in several ways. It integrates several theorisations explaining the performance effects of HRM and develops a novel HRM system construct based on two dimensions of that system: its perceived relevance and intensity. It also opens up the black box of the HRM-performance relationship at the individual level of analysis, providing a test of the mediating role played by psychological empowerment in the relationship between HRM and employee performance. In the concluding sections of this paper we discuss these results and elaborate on how to further develop research on HRM and performance.

