

HUMAN RESOURCE MANAGEMENT CHALLENGES AND TECHNIQUES TO OVERCOME THEM**NAVEEN****DEPARTMENT OF COMMERCE****GOVT PG COLLEGE JIND****PRITI****DEPARTMENT OF COMMERCE****GOVT PG COLLEGE JIND****ABSTRACT**

This paper analysis the various challenges which are emerging in the field of HRM. The managers today face a whole new array of changes like globalization, technological advances and changes in political and legal environment changes in Information technology. This has lead to a paradigm shift in the of roles professional personnel. The great challenge of HRM is to attract, retain and nurture talented employees. This paper also analysis how to overcome with these challenges. These challenges can overcome through cross cultural training, technological and informational training of HR people and motivation of employees through various techniques.

KEY-WORDS: HRM techniques, environment changes, organisational climate, performance standards.

OBJECTIVE OF PAPER- To study the details of emerging challenges To find out the various methods and techniques through which HR can overcome the challenges of present business scenario

METHODOLOGY- All data is secondary collected from books, notes.

INTRODUCTION

HR managers are facing many challenges in present business scenario like Globalization workforce diversity, technological advances and changes in political and legal environment change in information technology. All these challenges increase the pressure on HR managers to attract, retain and nurture talented employee. HR professional can't ignore these challenges rather they ought to be line to design and execute innovative mechanisms of developing skills and competencies of human resources to prepare them to accept the emerging challenges.

CHALLENGES OF HRM IN MODERN MANAGEMENT

- Globalization

At a political and economic level, globalization is the process of denationalization of markets, politics and legal systems i.e. the use of the so-called global economy. Globalization refers to an extension beyond national borders of the same market forces that have operated for centuries at all levels of human economic activity. It means that world trade and financial markets are becoming more integrated .Growing internationalization of business has its impact on HRM in terms of problems of unfamiliar laws, languages, practices, competitions, attitudes, management styles, work ethics etc. HR managers have a challenge to deal with more functions, more heterogeneous functions and more involvement in employee's personal life.

- Workforce Diversity

According to Thomas (1992), dimensions of workplace diversity include, but are not limited to: age, ethnicity, ancestry, gender, physical abilities/qualities, race, sexual orientation, educational background, geographic location, income, marital status, military experience, religious beliefs, parental status, and work experience. The future success of any organizations relies on the ability to manage a diverse body of talent that can bring innovative ideas, perspectives and views to their work. The challenge and problems faced of workplace diversity can be turned into a strategic organizational asset if an organization is able to capitalize on this melting pot of diverse talents. With the mixture of talents of diverse cultural backgrounds, genders, ages and lifestyles, an organization can respond to business opportunities more rapidly and creatively, especially in the global arena, which must be one of the important organizational goals to be attained. More importantly, if the organizational environment does not support diversity broadly, one risks losing talent to competitors. This is especially true for multinational companies (MNCs) who have operations on a global scale and employ people of different countries, ethical and cultural backgrounds. Thus, a HR manager needs to be mindful and may employ a Think Global, Act Local approach in most circumstances. With a population of only four million people and the nations strive towards high technology and knowledge-based economy; foreign talents are lured to share their expertise in these areas. Thus, many local HR managers have to undergo cultural-based Human Resource Management training to further their abilities to motivate a group of professional that are highly qualified but culturally diverse. Furthermore, the HR professional must assure the local professionals that these foreign talents are not a threat to their career advancement. In many ways, the effectiveness of workplace diversity management is dependent on the skilful balancing act of the HR manager.

- Technological advancement

There is a challenging task of adapting workplace to rapid technological changes which influence the nature of work and generate obsolescence. Advanced technology has tended to reduce the number of jobs that require little skill and to increase the number of jobs that require considerable skill, a shift we refer to as moving from touch labour to knowledge work.. There is new-new working technology. In this situation organizations have to change it technology. New technology creates unemployment and in other hand, there comes scarcity of skilled manpower. Like this, technological change brings difficulties and challenges in organization.

- Changes in political and legal environment

Changes in political and legal environment means changes in political parties and rules regulation due to which new laws are come and you have to follow all laws while doing business. Many changes taking place in the legal and political framework within which the industrial relation system in the country is now functioning. It is the duty of human resource and industrial relations executives to fully examine the implication, of these changes and brings about necessary adjustment within the organization so that later utilization of human resource

can be achieved. It is the responsibility of Human Resource manager to anticipate the changes and prepare organization to face them without any breakdown in its normal functioning

- Changes in the Economic Environment

This includes examination of the impact of a number of factors on production. Some of the key factors are the scarcity of raw materials and other inputs including power and electricity, encouragement of the culture of consumerism, increasing consumer awareness and demand for quality products, continuing upward trend in the inflationary pressures with decrease in the purchasing power of rupee and its spiralling effects in the ever increasing aspirations of workers for higher wages and other material benefits and mounting costs on the employee welfare and other benefits. In an inflationary economy, the resources tend to become scarce and the costs of machine, materials and labour multiply. These push up the capital and running costs.

- Revolution in Information Technology

Information technology has influenced HRM through human resources information systems (HRIS) that streamline the processing of data and make employee information more readily available to managers. More recently, there has been and in the future there will be impact of revolutionary computerized information system in the management it covers two primary areas
Application of computer in the managerial decision making process

1. Use of electronic computers managerial decision making process

2. In future computerized information system will have increasing impact at the coordinate and strategic levels of organization

- Mobility of Professional Personnel

One of the interesting facts will be increase in the mobility of various managerial and professional personnel between the organizations. As individual develop greater technical and professional expertise, their services will be greater demand by organization in the environment.

STEPS TO OVERCOME THESE PROBLEMS AND CHALLENGES-

- Cross cultural training of HR personnel so that they understand other cultural people
- Motivate Professional personnel more and more so that do not change organization more frequently financial motivation is not always required you can motivate through non-financial motivation like encouragement, training of employee, job satisfaction

- HR should adopt the change at internet speed.
- Shifting HR strategy with changing economy – strategy of HR should be agile, capable of flexing and adaptive to changes in the economy.
- Technical changes in the workplace often require the implementation of additional training for workers. As training and development is generally the realm of the HR department, this creates yet another challenge for human resource managers. HR must first determine what training is necessary and then implement training measures to ensure all workers can keep up with technical changes. Human resource managers must also determine when it may train existing employees, and when it must search for new workers to fill technical positions within the organization
- Training of HRIS – Human resource information system should be given to the HR managers or HR professional so that they can overcome Information Technology challenges.
- Proper performance evaluation system and proper career development plans should be used in the organization to reduce professional mobility.

Result In present scenario HR is facing various challenges like globalization; workforce diversity etc. HR people can overcome these challenges through cross cultural training, motivation of employee, technological and information technological training Due to all these challenges it is very difficult for HR people to retain, attract and nurture talented employee. But it can be possible from motivational techniques, HR executives cannot motivate employee from only financial techniques but they can motivate from non-financial techniques.

Conclusion

To conclude that it can be said that HR practice is becoming more and more challenging day by day, they have to face lot of problems like retention, attraction of employee, dealing with different cultural people, managing work force diversity, technological and informational changes to overcome with these challenges training (Cross cultural training and technological and informational training) is necessary of HR people. To reduce mobility of professional personnel HR people have to motivate them from monetary and non-monetary techniques. Proper performance evaluation system and proper career development plans should be used in the organization to reduce professional mobility.

REFERENCES

Anton, J. (1996), *Customer Relationship Management: Making Hard Decisions with Soft Numbers*, Prentice-Hall, New Jersey.

Beckett-Camarata, E.J., Camarata, M.R., and Barker, R.T. (1998), integrating internal and external customer relationships through relationship management.

A strategic response to a changing global environment, *Journal of Business Research*.

IT are from Mars, and marketing are from Venus, *Direct Marketing*, 61(5), 52-54 Berkley, B.J. and Gutpa.

A Improving service quality with information technology, *International Journal of Information Management*, 14(2), 109-121 Berry, L.L. (1983), Relationship marketing .

In L.L. Berry, G.L. Shostack and G.D. Upah (eds), *Perspectives in Services Marketing*, American Marketing Association, Chicago Ill Bessen, J.

Riding the marketing information wave, *Harvard Business Review*, 71(5), 150-160 Computer Sciences Corporation, (1999), Deploying Systems at the Customer Interface: Future Trends in Customer Relationship Management, *Technology Study Tour Report*, CSC Computer Sciences Corporation, Farnborough.

Computer Sciences Corporation, (1998), Deploying systems at the customer interface *Foundation Operational Excellence Report*, CSC Computer Sciences Corporation, Farnborough.

Couldwell, C. (1999), Loyalty bonuses, *Marketing Week*, February 18th Curley, B. (1999), Profiting from the relationship, *Insurance & Technology*, 24(3), 34-38 Dawes, J. and Rowley, J. (1998), Enhancing the customer experience: contributions from

information technology, *Management Decision*, 36(5), 350-357

Dorman, J. and Hasan, M. Turning lead into gold, *Bank Marketing*, 28(11), 28-32. Ford, D.

Understanding Business Markets, London, Academic Press. Hagel, J. and Sacconaghi, A.M.

Who will benefit from virtual information, *TheMcKinsey Quarterly*, 3, 22-37 Hammer, M. and Champy, J. (1993), *Reengineering the corporation*, New York, HarperBusiness. Hammer, M. and Champy, J.

Reengineering the corporation – a manifesto forbusiness revolution, Nicholas Brealey Publishing, London.

The use of information technology to support relationship management – strategic, organizational, and technological issues, Proceedings of the 15th Annual IMP Conference, University College, Dublin.

