

International
Journal of
Human
Resources
Development and
Management

Volume 9, Nos. 2/3, 2009

Editor-in-Chief: Dr. M.A. Dorgham

Website: www.inderscience.com

Email: editorial@inderscience.com

ISSN (Print) 1465-6612

ISSN (Online) 1741-5160

Copyright© Inderscience Enterprises Ltd

No part of this publication may be reproduced stored or transmitted in any material form or by any means (including electronic, mechanical, photocopying, recording or otherwise) without the prior written permission of the publisher, except in accordance with the provisions of the Copyright Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd or the Copyright Clearance Center Inc.

Published and typeset in the UK by Inderscience Enterprises Ltd

International Journal of Human Resources Development and Management (IJHRDM) is intended to serve as a forum for exchanging and disseminating information concerning human resources originating in diverse fields such as engineering, business and commerce, politics, health and biological sciences, law enforcement and defence, management and education. The goal of the *IJHRDM* is to provide a consolidated forum for all aspects of human resource development and management, and to do so across disciplines. An integrated view of all issues dealing with the human resource is essential in the light of our need to enhance the quality of life. It is also established to provide channels of communication between policy makers and researchers, as well as practitioners and professionals working in the field.

IJHRDM is intended to be a major resource for all those who are interested in the growth and management of the human resource. This includes, but is not limited to, managers, engineers, policy makers and planners, legal experts, union leaders, researchers, practitioners, business leaders and employers, educators and recruiters.

Subject coverage

This new journal is intended to provide refereed and authoritative information on all aspects of human resource development and management, including information on:

- Policies and planning
- Worker rights, benefits and responsibilities
- Employee-management relations
- Strategic planning and allocation
- Recruitment and work practices
- Education and training, professional development and leadership
- Group and organizational management
- Cultural, cross-cultural and gender issues
- Role of the unions
- Worker employability and transferability of skills
- Wage and retirement aspects of employment
- Customer-supplier relationships
- Implementation and transition into new technological environments
- Transfer, integration and diffusion of new technologies
- Employees as a source of innovation and creation
- Employment relationships and quality of working life
- High performance work systems and related HRM practices

- Flexible work patterns and alternative employment arrangements
- Other topics related to human resource development and management

Submission of papers

Papers, case studies, etc. in the areas covered by the *International Journal of Human Resources Development and Management* are invited for submission. Notes for intending authors can be found at:
<https://www.inderscience.com/papers>

All papers must be submitted on line.

Authors of accepted papers will receive a PDF file of their published paper. Hard copies of journal issues may be purchased at a special price for authors from subs@inderscience.com

Papers and all editorial correspondence (but not subscription orders) should be emailed to the Editorial Office at:
Email: editorial@inderscience.com
Fax: (UK) +44 1234-240515
Website: www.inderscience.com

Neither the Editor-in-Chief nor the publisher can accept any responsibility for opinions expressed in the *International Journal of Human Resources Development and Management* or in any of its special publications.

Subscription orders

The *International Journal of Human Resources Development and Management* is published in four issues per volume.

A Subscription Order Form is provided in this issue. Payment with order should be made to:

Inderscience Enterprises Ltd. (Order Dept.),
World Trade Center Building 11,
29 Route de Pre-Bois, Case Postale 856,
CH-1215 Genève 15, Switzerland.

For rush orders please FAX to:
(UK) +44 1234 240 515
or Email to subs@inderscience.com

Electronic PDF files

IJHRDM papers are available to download from web site: www.inderscience.com
Online payment by credit card.

Advertisements

Please address enquiries to the above mentioned Genève address or
Email: adverts@inderscience.com

THE AGEING WORKFORCE AND HRM – CHALLENGES, CHANCES, PERSPECTIVES

Guest Editors:

Florian Kohlbacher

German Institute for Japanese Studies (DIJ)
Jochi Kioizaka Bldg. 2F
7-1 Kioicho, Chiyoda-ku, Tokyo 102-0094, Japan
E-mail: kohlbacher@dijtokyo.org

Wolfgang H. Güttel

Chair of Organization and Strategic Management
University of Hamburg
Von Melle-Park 5, D-20148 Hamburg, Germany
E-mail: guettel@econ.uni-hamburg.de

Beate Haltmeyer

RJM International
Fischhof 3/6, A-1010 Vienna, Austria
E-mail: bh@rmipartners.com

Published by
Inderscience Enterprises Ltd.

IJHRDM SUBSCRIPTION ORDER FORM

Volume 9, 2009

(THIS FORM MAY BE PHOTOCOPIED)

Subscription price and ordering information:

The *International Journal of Human Resources Development and Management (IJHRDM)* is published four times a year (in 1 volume of 4 issues), in English.

Subscription for hard copy OR online format (one simultaneous user only) € 494 per annum (including postage and handling).

Subscription for hard copy AND online format (one simultaneous user only) € 672
Airmail option € 40 per volume extra.

Prices for multi-simultaneous users are available on request.

Subscription orders should be addressed to the publishers:

Inderscience Enterprises Ltd (Order Dept.), World Trade Center Building 11,
29 Route de Pre-Bois, Case Postale 856, CH-1215 Genève 15, Switzerland.

• **Payment with order:**

Cheques or bankers drafts should be sent with order, made payable to:

Inderscience Enterprises Ltd.

Credit card payments will be accepted and will be converted to £ Sterling at the prevailing rates.

For rush orders, contact:

Fax:(UK) +44 1234 240 515

Website: www.inderscience.com or Email to subs@inderscience.com

• **Please enter my subscription to the International Journal of Human Resources Development and Management**

subscriptions to Volume 9, 2009 €.....

• **Please dispatch my order by air mail (add € 40 per Volume):** €.....

• **I enclose total payment of**..... €

• **Name of Subscriber**.....

• **Position**.....

• **Company/Institution**.....

• **Address**.....

.....

.....

• **Fax** **Email**

• **Date**..... **Signature**

I wish to pay by credit card.....

• **I authorise you to debit my account with the amount in GBP sterling equivalent to** €

• **Three digit security number (on reverse of card)**.....

• **Card No.** **Expiry Date**.....

Signature..... **Date**.....

Please tick if you would like details of other Inderscience publications

Contents

SPECIAL ISSUE: THE AGEING WORKFORCE AND HRM – CHALLENGES, CHANCES, PERSPECTIVES

**Guest Editors: Florian Kohlbacher, Wolfgang H. Güttel
and Beate Haltmeyer**

- 117 **Introduction**
Florian Kohlbacher, Wolfgang H. Güttel and Beate Haltmeyer

Academic papers

- 124 **Strategies against competency obsolescence: the case of R&D-intensive organisations**
Wolfgang H. Güttel, Stefan Konlechner, Florian Kohlbacher and Beate Haltmeyer
- 149 **Changing workforce demographics: the strategies derived from the resource-based view of HRM**
Birgit Verworn, Doreen Schwarz and Cornelius Herstatt
- 162 **HRM and the employment of older workers: Germany and Britain compared**
Heike Schröder, Dirk Hofäcker and Michael Muller-Camen
- 180 **Does the ageing workforce hamper the innovativeness of firms? (No) evidence from Germany**
Birgit Verworn and Christiane Hipp
- 198 **Individual competencies that older workers use in successfully adapting during their careers**
J. Barton Cunningham and Bryan Sweet
- 223 **HR practices as predictors for knowledge sharing and innovative behaviour: a focus on age**
Floor Slagter

Practitioner papers

- 250 **The coming leadership gap: an exploration of competencies that will be in short supply**
Steven B. Wolff, Ruth Wageman and Mary Fontaine

- 275 **Enterprises face the ageing demographic: some options to overcome demographic challenges in a multinational company**
Anette Kuebler, Peter Mertens, Steve Russell and Robert E. Tevis

Think pieces

- 294 **Reducing risk: building the business case for investing in knowledge retention**
David W. DeLong
- 300 **The Leaving Expert Debriefing to fight the retirement wave of the ageing workforce**
Josef Hofer-Alfeis
- 305 **How Hewlett-Packard minimises knowledge loss**
Birgit Gotthart and Gita Haghi
- 312 **An ageing workforce: a major challenge to German SMEs**
Frank Leyhausen

International Journal of Human Resources Development and Management (IJHRDM)

Editor-in-Chief

Dr. M.A. Dorgham

International Centre for Technology and Management, UK
Email: editorial@inderscience.com

Associate Editors

Prof. Dr. Jan N. Streumer

Rotterdam University of Professional Education, P.O. Box 2680 3000 CR, Rotterdam
The Netherlands
Email: j.n.streumer@hro.n

Professor Dominique Jolly

CERAM, Graduate School of Management and Technology, Sophia Antipolis, France
Email: jolly@cote-azur.cci.fr

Associate Professor Rosalind Chew

Nanyang Business School, Nanyang Technological University, Singapore 639798
Email: archew@ntu.edu.sg

Professor Soon Beng Chew

Economics and Industrial Relations,
Director, Asian Commerce and Economic Studies Centre, Nanyang Technological
University, Nanyang Business School, S3, # 01C-91, Nanyang Avenue, Singapore 639798
Email: asbchew@ntu.edu.sg

Advisory and Editorial Board

Dr. Shihab S. Asfour

Department of Industrial Engineering,
University of Miami, USA,
P.O. Box 248294, Coral Gables,
FL 33124-6623, USA
Email: sasfour@miami.edu

Dr. Dimitri Corpakis

Directorate General for Research
Coordination of Community Activities,
European Commission,
Brussels, Belgium
Email: dimitri.corpakis@dg12.cec.be

Dr. Christoph F. Buechtemann

Director, Int. Center for Research on
Innovation & Society, 2290 Las Tuna
Road, Santa Barbara, CA93103, USA

Dr. Robert D. Dryden

Vice Chancellor, OUS. &
Dean of Engineering,
Portland State University,
P.O. Box 751,
Portland OR 97207, USA
Email: drydenr@pdx.edu

Dr. Martin Carnoy

Professor of Education & Economics,
Stanford University, Stanford, USA
Email: carnoy@stanford.edu

Dr. Kamal Fatehi

Management Department
Coles College of Business
Kennesaw State University
Kennesaw, GA 30144-5591, USA
Email: kfatehi@kennesaw.edu

Dr. Robert-Leigh Compton

Head of School, ACU National
School of Business and Informatics
(NSW), Room 1, Level 2, 7 Mount St.
North Sydney NSW 2060, Australia
Email: Robert.Compton@acu.edu.au

Advisory and Editorial Board (continued)

Professor Cornelius Herstatt

Technische Universität Hamburg-
Harburg, Schwarzenbergstrasse 95,
21073 Hamburg Germany
Email: c.herstatt@tu-harburg.de

Dr. Ravi Jain

Dean, School of Engineering,
University of the Pacific, Baun Hall,
3601 Pacific Avenue, Stockton, CA
95211, USA
Email: rjain@uop.edu

Professor Jyh-Jer Roger Ko

National Taiwan University,
Dept. of Sociology, 1, Sec.4,
Roosevelt Road,
Taipei 106, Taiwan.
Email: jjko@ccms.ntu.edu.tw

Dr. Yasuhiro Monden

Institute of Policy & Planning Sciences,
University of Tsukuba,
1-1-1 Tandy, Tsukuba,
Ibaraki, 305-8573, Japan
Email: monden@sk.tsukuba.ac.jp

Dr. Walter H. Plosila

Director, Environmental Technology
Commercialization Center,
20445 Emerald Parkway Drive,
Cleveland, OH 44135, USA

Prof. Andrew D. F. Price

Department of Civil and Building
Engineering
Loughborough University
Ashby Road
Loughborough LE11 3TU, UK

Dr. Valerie Rice

Department of Medical Science
AMEDD Center and School
Houston, TX 78234-6130, USA

Mr. S.K. Saxena

Director General, Directorate General
Factory Advice Service & Labor
Institutes, Mumbai, India
Email: ssaxena75@hotmail.com

Dr. Stephen Shelton

Professor of Civil and Environmental
Engineering, University of New
Mexico, Albuquerque, USA

Dr. Anand Teltumbde

Managing Director and CEO
Petronet India Limited
Mumbai, India
Email: tanand@vsnl.com

Professor Shaun Tyson

Cranfield School of Management
Cranfield, Beds MK43 0AL, UK
Email: j.tyson@cranfield.ac.uk

Isabell Welpé

Ludwig-Maximilians-Universität
Klenzestr. 65
80469, München, Germany

Dr. Yoshiyasu Yamada

Department of Industrial
Administration, Science University of
Tokyo, Japan

Dr. Robert Yearout

Dept. of Management and Accounting,
University of North Carolina, USA
Email: yearout@unca.edu