

Strategic Human Resource Management as Ethical Stewardship

Caldwell C., Truong D.X., Linh P.T., Tuan A.

University of Georgia, Athens, GA, United States; Vietnam National University, Hanoi, Viet Nam

Abstract: The research about strategic human resource management (SHRM) has suggested that human resource professionals (HRPs) have the opportunity to play a greater role in contributing to organizational success if they are effective in developing systems and policies aligned with the organization's values, goals, and mission. We suggest that HRPs need to raise the standard of their performance and that the competitive demands of the modern economic environment create implicit ethical duties that HRPs owe to their organizations. We define ethical stewardship as a model of governance that honors obligations due to the many stakeholders and that maximizes long-term organizational wealth creation. We propose that if HRPs adopt an ethical stewardship framework and the qualities of transformative leaders, they will be more aware of their ethical duties to their organizations and more effective in helping their organizations to create increased wealth, achieve desired organizational outcomes, and establish work environments that are more satisfying to employees. © 2010 Springer Science+Business Media B.V.

Author Keywords: employee commitment; ethical duties in human resources; ethical stewardship; roles of human resource professionals; strategic human resource management; transformative leadership

Year: 2011

Source title: Journal of Business Ethics

Volume: 98

Issue: 1

Page : 171-182

Link: [Scopus Link](#)

Correspondence Address: Caldwell, C.; University of Georgia, Athens, GA, United States; email: cam.caldwell@gmail.com

ISSN: 1674544

DOI: 10.1007/s10551-010-0541-y

Language of Original Document: English

Abbreviated Source Title: Journal of Business Ethics

Document Type: Article

Source: Scopus

Authors with affiliations:

- Caldwell, C., University of Georgia, Athens, GA, United States
- Truong, D.X., Vietnam National University, Hanoi, Viet Nam
- Linh, P.T., Vietnam National University, Hanoi, Viet Nam
- Tuan, A., Vietnam National University, Hanoi, Viet Nam

References:

- Barnard, C.I., (1938) Functions of the Executive, , Cambridge, MA: Harvard Business School Press

- Barnard, C.I., Andrews, K.R., (2007) *Functions of the Executive: 30th Anniversary Edition*, Cambridge, MA: Harvard University Press
- Barnett, T., Schubert, E., Perceptions of the Ethical Climate and Covenantal Relationships (2002) *Journal of Business Ethics*, 36 (3), pp. 279-290
- Barney, J.B., Wright, P.M., On Becoming a Strategic Partner: The Role of Human Resources in Gaining Competitive Advantage (1998) *Human Resource Management*, 37 (1), pp. 31-46
- Bass, B.M., Avolio, B.J., Developing Transformational Leadership: 1992 and Beyond (1990) *Journal of European Industrial Training*, 14 (5), pp. 21-27
- Becker, B.E., Huselid, M.A., High Performance Work Systems and Firm Performance: A Synthesis of Research and Managerial Implications (1998) *Research in Personnel and Human Resources Management*, 16, pp. 53-101. , in G. Ferris (ed.), (JAI Press, Greenwich, CT)
- Becker, B.E., Gerhart, B., The Impact of Human Resource Management on Organizational Performance, Progress, and Prospects (1996) *Academy of Management Journal*, 39 (4), pp. 779-801
- Becker, B.E., Huselid, M.A., Overview: Strategic Human Resource Management in Five Leading Firms (1999) *Human Resource Management*, 38 (4), pp. 287-301
- Becker, B.E., Huselid, M.A., Strategic Human Resource Management: Where do we go from Here? (2006) *Journal of Management*, 32 (6), pp. 898-925
- Becker, B.E., Huselid, M.A., Ulrich, D., (2001) *The HR Scorecard: Linking People, Strategy, and Performance*, Boston, MA: Harvard Business School Press
- Beer, M., The Transformation of the Human Resource Function: Resolving the Tension Between Traditional Administrative and a New Strategic Role (1997) *Human Resource Management*, 36 (1), pp. 49-56
- Bennis, W.G., Nanus, B., (2007) *Leaders: Strategies for Taking Charge*, New York: Harper
- Block, P., (1993) *Stewardship: Choosing Service over Self-Interest*, San Francisco, CA: Jossey-Bass
- Boudreau, J.W., Ramstad, P.M., Talentship, Talent Segmentation, and Sustainability: A New HR Decision Science Paradigm for a New Strategy Definition (2005) *Human Resource Management*, 44 (2), pp. 129-136
- Boyatzis, R., McKee, A., (2005) *Resonant Leadership: Renewing Yourself and Connecting with Others Through Mindfulness, Hope, and Compassion*, Boston, MA: Harvard Business School Press
- Buber, M., (2008) *I and Thou*, New York: Hesperides Press
- Burns, J.M., (1978) *Leadership*, New York: Harper & Row
- Caldwell, C., Bischoff, S.J., Karri, R., The Four Umpires: A Paradigm for Ethical Leadership (2002) *Journal of Business Ethics*, 36 (1-2), pp. 153-163
- Caldwell, C., Dixon, R., (2007) *Transformative Leadership - An Integrative Theory of Ethical Stewardship*, Paper Presented at the Fourteenth Annual International Conference on Ethics in Business at DePaul University on November 1, 2007
- Caldwell, C., Hayes, L., Bernal, P., Karri, R., Ethical Stewardship: The Role of Leadership Behavior and Perceived Trustworthiness (2008) *Journal of Business Ethics*, 78 (1-2), pp. 153-164
- Caldwell, C., Karri, R.J., Organizational Governance and Ethical Systems: A Covenantal Approach to Building Trust (2005) *Journal of Business Ethics*, 58 (1), pp. 249-259
- Caldwell, C., Karri, R., Vollmar, P., Principal Theory and Principle Theory: Ethical Governance from the Follower's Perspective (2006) *Journal of Business Ethics*, 66 (2-3), pp. 207-223
- Caldwell, C., Voelker, C., Dixon, R.D., Lejeune, A., (2007) *Transformative Leadership: An Ethical Stewardship Model for Healthcare*, pp. 126-134. , *Organizational Ethics: Healthcare, Business, and Policy*, Fall Edition

- Cameron, K.S., *Ethics, Virtuousness, and Constant Change* (2003) *The Ethical Challenge: How to Lead with Unyielding Integrity*, pp. 185-194. , N. M. Tichy and A. R. McGill (Eds.), San Francisco, CA: Jossey-Bass
- Clardy, A., *The Strategic Role of Human Resource Development in Managing Core Competencies* (2008) *Human Resource Development International*, 11 (2), pp. 183-197
- Collins, J., (2001) *Good to Great: Why Some Companies Make the Leap... and Others Don't*, , New York: HarperCollins
- Collins, J., *Level 5 Leadership: The Triumph of Humility and Fierce Resolve* (2005) *Harvard Business Review*, 83 (7-8), pp. 136-146
- Collins, C.J., Clark, K.D., *Strategic Human Resource Practices, Top Management Team Social Networks, and Firm Performance: The Role of Human Resource Practices in Creating Organizational Competitive Advantage* (2003) *Academy of Management Journal*, 46 (6), pp. 740-751
- Collins, J., Porras, J.I., (2004) *Built to Last: Successful Habits of Visionary Companies*, , 2nd edn., New York: HarperCollins
- Coltrin, S.A., *Ethics - More than Legal Compliance* (1991) *Human Resource Management*, 26, pp. 1-12
- Conger, J.A., Kanungo, R.N., Menon, S.T., *Charismatic Leadership and Follower Effects* (2000) *Journal of Organizational Behavior*, 21 (7), pp. 747-767
- Covey, S.R., (1992) *Principle Centered Leadership*, , New York: Simon & Schuster
- Covey, S.R., (2004) *The 8th Habit: From Effectiveness to Greatness*, , New York: Free Press
- Deming, W.E., (2000) *Out of the Crisis*, , Cambridge, MA: MIT Press
- Depree, M., (2004) *Leadership is an Art*, , New York: Doubleday
- Dvir, T., Eden, D., Avolio, B.J., Shamir, B., *Impact of Transformational Leadership on Follower Development and Performance: A Field Experiment* (2002) *Academy of Management Journal*, 45 (4), pp. 735-744
- Graham, M.E., Tarbell, L.M., *The Importance of the Employee Perspective in the Competency Development of Human Resource Professionals* (2006) *Human Resource Management*, 45 (3), pp. 337-355
- Greenleaf, R.K., *Who Is the Servant-Leader?* (2004) *Practicing Servant Leadership: Succeeding Through Trust, Bravery, and Forgiveness*, pp. 1-7. , L. C. Spears and M. Lawrence (Eds.), San Francisco: Jossey-Bass
- Grossman, R.J., *New Competencies for HR* (2007) *HR Magazine*, 52 (6), pp. 58-62
- Guest, D.E., *HRM and Performance: Can Partnership Address the Ethical Dilemmas?* (2007) *Human Resource Management: Ethics and Employment*, pp. 52-65. , A. Pinnington, R. Macklin, and T. Campbell (Eds.), Oxford: Oxford University Press
- Hamilton, F., Nord, W.R., *Practicing Servant-Leadership: Succeeding Through Trust, Bravery, and Forgiveness* (2005) *Academy of Management Review*, 30 (4), pp. 875-877
- Hartel, C., Fujimoto, Y., Strybosch, V.E., Fitzpatrick, K., (2007) *Human Resource Management: Transforming Theory into Innovative Practice*, , Australia: Pearson Education
- Hernandez, M., *Promoting Stewardship Behavior in Organizations: A Leadership Model* (2008) *Journal of Business Ethics*, 80 (1), pp. 121-128
- Hosmer, L.T., *Trust: The Connecting Link Between Organizational Theory and Behavior* (1995) *Academy of Management Review*, 20, pp. 379-404
- Hosmer, L.T., (2007) *The Ethics of Management*, , 6th edn., New York: McGraw-Hill
- House, R.J., *A 1976 Theory of Charismatic Leadership* (1977) *Leadership: The Cutting Edge*, pp. 189-207. , J. G. Hunt and L. L. Larson (Eds.), Carbondale, IL: Southern Illinois University Press
- Huselid, M.A., *The Impact of Human Resource Management Practices on Turnover, Productivity, and Corporate Financial Performance* (1995) *Academy of Management Journal*, 38, pp. 635-672
- Huselid, M.A., Becker, B.E., (1997) *The Impact of High Performance Work Systems, Implementation Effectiveness, and*

Alignment with Strategy on Shareholder Wealth, , Academy of Management Proceedings

- Huselid, M.A., Jackson, S.E., Schuler, R.S., Technical and Strategic Human Resource Management Effectiveness as Determinants of Firm Performance (1997) *Academy of Management Journal*, 40 (1), pp. 171-188
- Kanter, R.M., *Transforming Giants* (2008) *Harvard Business Review*, 86 (1), pp. 43-52
- Kohlberg, L., *The Just Community Approach to Moral Education in Theory and Practice* (1985) *Moral Education: Theory and Practice*, , in M. W. Berkowitz and F. Oser (eds.), (Erlbaum, Hillsdale, NY)
- Kolp, A., Rea, P., (2005) *Leading with Integrity: Character Based Leadership*, , New York: Atomic Dog Publishing
- Konzelmann, S., Conway, N., Trenberth, L., Wilkinson, F., *Corporate Governance and Human Resource Management* (2006) *British Journal of Industrial Relations*, 44 (3), pp. 541-567
- Kouzes, J.M., Posner, B.Z., (2003) *Credibility: How Leaders Gain and Lose It, Why People Demand It*, , 2nd edn., San Francisco, CA: Wiley & Sons
- Kouzes, J.M., Posner, B.Z., (2003) *Encouraging the Heart: A Leader's Guide to Rewarding and Recognizing Others*, , San Francisco, CA: Jossey-Boss
- Kouzes, J.M., Posner, B.Z., (2007) *Leadership Challenge*, , 4th edn., San Francisco, CA: Wiley & Sons
- Kupers, W., Weibler, J., *How Emotional is Transformational Leadership Really? Some Suggestions for a Necessary Extension* (2006) *Leadership & Organizational Development Journal*, 27 (5), pp. 368-385
- Lawler III, E.E., *The HR Department: Give It More Respect* (2008) *Wall Street Journal - Eastern Edition*, 251 (57), pp. R8
- Lawler III, E.E., Mohrman, S.A., *Beyond the Vision: What Makes HR Effective?* (2000) *Human Resource Planning*, 23 (4), pp. 10-20
- Legge, K., *The Ethical Context of HRM: The Ethical Organisation in the Boundaryless World* (2000) *Ethical Issues in Contemporary Human Resource Management*, pp. 23-40. , D. Winstanley and J. Woodall (Eds.), London: MacMillan Press
- Ludema, J.D., Cox, C.K., *Leadership for World Benefit: New Horizons for Research and Practice* (2007) *Handbook of Transformative Cooperation: New Designs and Dynamics*, pp. 333-373. , S. K. Piderit, R. E. Fry, and D. L. Cooperrider (Eds.), Palo Alto, CA: Stanford Business Books
- Marcum, D., Smith, S., (2007) *Economics: What Makes Ego Our Greatest Asset (Or Most Expensive Liability)*, , Wichita, KS: Fireside Publishing
- Paine, L.S., (2003) *Value Shift: Why Companies Must Merge Social and Financial Imperatives to Achieve Superior Performance*, , New York: McGraw-Hill
- Palmer, G., *Socio-Political Theory and Ethics in HRM* (2007) *Human Resource Management: Ethics and Employment*, pp. 23-34. , A. Pinnington, R. Macklin, and T. Campbell (Eds.), Oxford: Oxford University Press
- Pauchant, T.C., *Integral Leadership: A Research Proposal* (2005) *Journal of Organizational Change Management*, 18 (3), pp. 211-229
- Pava, M., (2003) *Leading with Meaning: Using Covenantal Leadership to Build a Better Organization*, , New York: Palgrave MacMillan
- Payne, S.L., Wayland, R.F., *Ethical Obligation and Diverse Value Assumptions in HRM* (1999) *International Journal of Manpower*, 20 (5-6), pp. 297-308
- Pfeffer, J., (1998) *The Human Equation: Building Profits by Putting People First*, , Boston, MA: Harvard Business School Press
- Pfeffer, J., *Human Resources from an Organizational Behavior Perspective: Some Paradoxes Explained* (2007) *Journal of Economic Perspectives*, 21 (4), pp. 115-134
- Pinnington, A., Macklin, R., Campbell, T., *Introduction: Ethical Human Resource Management* (2007) *Human Resource Management: Ethics and Employment*, pp. 1-20. , A. Pinnington, R. Macklin, and T. Campbell (Eds.), Oxford: Oxford

University Press

- Schein, E.H., (2004) *Organizational Culture and Leadership*, , San Francisco, CA: Jossey-Bass
- Schultz, T., Brender-Ilan, Y., *Beyond Justice: Introducing Personal Moral Philosophies to Ethical Evaluations of Human Resource Practices* (2004) *Business Ethics: A European Review*, 13 (4), pp. 302-316
- Senge, P.M., (2006) *The Fifth Discipline: The Art and Practice of the Learning Organization*, , New York: Doubleday
- Solomon, R.C., (1992) *Ethics and Excellence: Cooperation and Integrity in Business*, , (Oxford University Press, New York)
- Solomon, R.C., Flores, F., (2003) *Building Trust: In Business, Politics, Relationships, and Life*, , New York: Oxford University Press
- Sun, L.-Y., Aryee, S., Law, K.S., *High-Performance Human Resource Practices, Citizenship Behavior, and Organizational Performance: A Relational Perspective* (2007) *Academy of Management Journal*, 50 (3), pp. 558-577
- Sung-Choon, K., Morris, S.S., Snell, S.A., *Relational Archetypes, Organizational Learning and Value Creation: Extending the Human Resource Architecture* (2007) *Academy of Management Review*, 32 (1), pp. 236-256
- Ulrich, D., Beatty, D., *From Partners to Players: Extending the HR Playing Field* (2001) *Human Resource Management*, 40 (4), pp. 293-299
- Ulrich, D., Brockbank, W., *The Work of HR Part One: People and Performance* (2005) *Strategic HR Review*, 4 (5), pp. 20-23
- Werhane, P.H., *Women Leaders in a Globalized World* (2007) *Journal of Business Ethics*, 74 (4), pp. 425-435
- Werhane, P.H., Radin, T.J., Bowie, N.E., (2004) *Employment and Employee Rights*, , Oxford: Blackwell Publishing