Human Resource Role-Assessment Survey

Dave Ulrich and Jill Conner

This survey explores different roles that the HR function may play within your business. Considering the HR professionals in your business entity (for example, corporate HR if you are at corporate, business unit HR if you are in a business), please rate the current quality of each of the following HR activities, using a 5-point scale (1 is low; 5 is high).

	 Human Resource Roles
	Current Quality

(1=low; 5=high)

	HR helps the organization…

1. accomplish business goals

2. improve operating efficiency

3. take care of employee’s personal needs

4. adapt to change
	

	
	

	
	

	
	

	
	

	HR participates in…

5. the process of defining business strategies

6. delivering HR process

7. improving employee commitment

8. shaping culture change for renewal and transformation
	

	
	

	
	

	
	

	
	

	HR makes sure that…

9. HR strategies are aligned with business strategy

10. HR processes are efficiently administered

11. HR policies and programs respond to the personal needs of employees

12. HR processes and programs increase the organization’s ability to change
	

	
	

	
	

	
	

	
	

	HR effectiveness is measured by its ability to…

13. help make strategy happen

14. efficiently deliver HR processes

15. help employees meet personal needs

16. help and organization anticipate and adapt to future issues
	

	
	

	
	

	
	

	
	

	HR is seen as…

17. a business partner

18. an administrative expert

19. a champion for employees

20. a change agent
	

	
	

	
	

	
	

	
	

	HR spends time on…

21. strategic issues

22. operational issues

23. listening and responding to employees

24. supporting new behaviors for keeping the firm competitive
	

	
	

	
	

	
	

	
	

	HR is an active participant in…

25. business planning

26. designing and delivering HR processes

27. listening and responding to employees

28. organizational renewal, change, or transformation
	

	
	

	
	

	
	

	
	

	HR works to…

29. align HR strategies and business strategy

30. monitor administrative processes

31. offer assistant to help employees meet family and personal needs

32. reshape behavior for organizational change
	

	
	

	
	

	
	

	
	

	HR develops processes and programs to…

33. link HR strategies to accomplish business strategy

34. efficiently process documents and transactions

35. take care of employee personal needs

36. help the organization transform itself
	

	
	

	
	

	
	

	
	

	HR’s credibility comes from…

37. helping fulfill strategic goals

38. increasing productivity

39. helping employees meet their personal needs

40. making change happen
	

	
	

	
	

	
	

	
	

Ulrich, D. (1997). Human resource champions. Boston, MA: Harvard Business School Press.

Human Resource Role-Assessment Survey

Scoring Sheet

	Strategic Partner
	Administrative Expert
	Employee Champion
	Change Agent

	Question
	Score
	Question
	Score
	Question
	Score
	Question
	Score

	1
	
	2
	
	3
	
	4
	

	5
	
	6
	
	7
	
	8
	

	9
	
	10
	
	11
	
	12
	

	13
	
	14
	
	15
	
	16
	

	17
	
	18
	
	19
	
	20
	

	21
	
	22
	
	23
	
	24
	

	25
	
	26
	
	27
	
	28
	

	29
	
	30
	
	31
	
	32
	

	33
	
	34
	
	35
	
	36
	

	37
	
	38
	
	39
	
	40
	

	TOTAL
	
	TOTAL
	
	TOTAL
	
	TOTAL
	

	
	
	
	
	
	
	TOTAL
	

	Total scores above 160 may be considered a perception of high quality

Total scores below 90 may be considered a perception of low quality

