

Sustained Competitive Advantage of the Firms through HRM

Mirza Muhammad Umar
Government College University Lahore
Umarmirza9@gmail.com

Abstract

This paper tries to underscore reason in the cycle of globalization man expedients are viewed as awellspring of competitive gain? Consequently, the goal of this paper is to confess that primate stopgapguidance is obligatory to guarantee the fortune of some alliance which is based on the persuasion that angroup attains competitive interest by using its persons efficiently further efficiently. Regarding this unfamiliarbrave of HRM, this paper endeavors to diagnose whether the HRM can be considered as a start ofcompetitive avail of the hards or hardly? Eventually the ensue of this ponder climaxes the apprise of beingexpedients (HR) also its critical activities which own an move on dispositions benefit pluscompetitive abilities

Keywords: Competitive advantage, Globalization, Human Resource Management (HRM), Performance management

1. Introduction

The term human resource management' '' (HRM) is merely the thought of trinity phrases that does naygive ample edification. Where, 'human' implies it has something to do accompanying persons; 'guidance'arranges it in the field of occupation also syndicate; yet 'resource' is a highly ambiguous image that numerouspersons unearth toilsome to belong to [1],[2]. Forthwith the problem proceeds what truly is the 'HRM'? Financial to Storey [3], HRM is a single technique to use management which searches to attain competitiveodds washed-up the critical growth of a highly dedicated moreover adept workforce. On the additionalworker, about to HRM, American Charge Club (AMA), mentioned it can be described as theorganizational activity answerable for obtaining plus sustaining able hands [4].Consequently, from the various approaches of HRM, we came to recognize that person of the chief roots of competitive start ofa hard are the workers, i.e. HRM. In curt it can be said that HRM is an crucial implement that comprises: In short it can be verbally expressed that HRM is a consequential implement that includes: (a)orchestrating and directing; (b) development and opportune utilization of human resources; (c) counseling employees; (d) build public relationship; (e) relegate jobs and prepare wage and salary scales; (f) deal with disciplinary quandaries; (g) negotiate with labour coalescences and accommodation amalgamation contracts; (h) develop safety standards and practices; (i) manage benefit programs, such as group indemnification, health, and retirement plans;(j) provide periodic reviews of the performance of each individual employee; (k) apperception of employees strengths and their desiderata for further development[1].

The theoretical frame work of this paper shows Human Resource Management (HRM) plays a crucialrole to address and ascertain the prosperity of the firms from a global perspective. Consequently, HRM is thefunction within an organization which is predominantly tasked with the different issues. These are as the roleof recruitment, cull and exordium, personnel administration, training and development, performance and reward management, aptitude management, succession and vocation orchestrating, labour cognations and HRorchestrating that is providing a general direction to the employees. Furthermore, the purport of this study is tomake an analysis and identifies the value of human resources in an organization for achieving thecompetitive advantage as well as to find the answer for the following queries: What is the role of the HRM in today's business world? What are the strategies and driving forces of HRM that enable a firm to ameliorate its performance? How the HRM can facilitate a firm to gain its competitive advantage? Consequently, theanswers of these questions were elaborated in further sections of this paper.

2. The function of HRM in TodaysBusiness Enterprise

On this new claiming of HRM this cardboard tries to call that there are assorted important factors playing an important role for accretion authoritative achievement that leads an alignment or a close to promote its amount competences. A allotment of them animal ability is one of the a lot of basic agency in an organization that charge to be taken into consideration. Several authors accept altered opinions, a allotment of them O'Reilly and Pfeffer [5] said that, we do reside in a apple in which knowledge, bookish capital, rather than physical capital, is added important and we charge acute humans who can do abundant things вЂ“ increase productivity, body new articles and casework вЂ“ and do so even added quickly. Currently, the 1st role played by HRM in a close is getting abutment arrangement that provides advice and administration for the people management in the workplace. The 2nd role is animal resourcing that includes all-important tasks as training,development, recruitment, alternative and planning. Another role is the cardinal administration that plays an important allotment of accumulated strategy, which is a key allotment of the accommodation authoritative cycle. In short, it is to benoted that HRM

in avant-garde enterprises has two inter-related roles: (i) to advance the achievement of an enterprise, and (ii) to act as a abutment for accomplishing competitiveness through humans [6]. Thus, HR action is an important account of acuteness and assortment of animal ability practices that abetment and guide managers, and affects the success of the alignment [7-9]. Similarly, Hamel and Prahalad [10] acicular out that animal basic represents the alone acceptable antecedent of aggressive advantage.

2.1. Strategies and Active Armament of HR Facilitate Firms to do Business

While allegory the strategies and active armament of animal assets it is all-important to acknowledgment that in the era of globalization animal assets are beheld as a antecedent of aggressive advantage. According to various administration experts, there are altered HR strategies, which are as follows: (i) architecture and guiding coalition; (ii) imaging the future; (iii) compassionate accepted capabilities and analyze the gap between business activity and accumulated strategy; (iv) creating a map of the accomplished administration system; (v) modeling the activating of the vision; (vi) developing arrangement into action. In appearance of that, Price [2] declared that a philosophy of humans administration is based on the acceptance that an alignment assets aggressive advantage by using its humans finer and efficiently. Also researcher Khandekar and Sharma mentioned that organizational acquirements access cardinal HRM to apparatus animal ability practices that can positively impact the ability conception action and accomplish the cardinal goals of the close [11],[12].

Fig. 1: Source of Market Value Shifted from Tangible Assets to Intangible Assets [15].

Then again, the strategies of HRM accredit a close to analyze and to accept the animal basic initiatives, which are apparent for acceptable the competitiveness and shareholders amount [1],[13]. On the added hand, driving armament are the knowledge, skills, abilities and initiatives of animal capital, i.e. the innovative perspective that measures the achievement of an bread-and-butter amount added firm. Recent administration experts believe that ability is one of the basic and above active armament of HRM to accumulate clip with the change and to analyze the achievement apprenticed behaviour of a firm. Achievement apprenticed behavior agency a combination of achievement acclimatization [14]. Nowadays, it has been empiric that business world has confused its focus from concrete assets to ability and advice i.e. animal basic and Fig 1 is the absorption of the accent of HRM. Fig. 1 illustrates that how gradually the antecedent of amount has shifted from actual to abstract assets in 2009, area the adumbrated bazaar amount of abstract assets reached 81%. This is the a lot of admired asset that guides the alignment to be in a actual path, to be on time, to meet the appropriate being at appropriate abode [16]. In a nutshell, this cardboard shows the strategies of HRM that animate high individual achievement to advance enterprises and to accommodated aggressive advantage [17].

2.2. HRM and Competitive Advantage

Currently, the question arise is HRM can enable firms to sustain their magnification, maximize their economic opportunities, build the capability to meet the convivial goals in order to critically challenge the twenty-first century. It is compulsory to visually perceive that in which way HRM can be a source of competitive advantage. Competitiveness refers to a firm's ability to maintain and gain market share in its industry. It is cognate to firm's efficacy, which is tenacious by whether the firm satiates the desiderata of stakeholders. In order to justify the proposed postulations this paper represents the Fig. 2 with reference to the other researchers' opinion concerning the paramountcy of human resource management. Fig. 2 demonstrates that a firm can achieve competitive advantage only if it has adequate cognizance-predicated worker and if firm realize the consequentiality of erudition and desideratum of cognizant employee. Generally, organizational cognizance consists of two broad categories: (1) cognizance that is explicit codified cognizance and (2) cognizance that is not codified but subsists primarily within the minds of employees, tacit cognizance. Further, Fig. 2 shows that the distinction between organizational explicit and tacit erudition is the distinguishment between "know-what" and "know-how" in which organizational "know-how" puts "know-what" into action. One can view tacit cognizance as being intuitive, arduous to express, gained through experience, and shared with others through interaction. Thus tacit erudition is the information about work processes and products that individuals hold. Thus, HRM not only influence the human comportment in an enterprise, but it withal affects the crucial development of human resources as a source of competitive advantage. Researcher Stata, Dertouzos, Whippand Pettigrew have argued that growing numbers of organizations realize the consequentiality of human resources as a key to be innovative and prosperous enterprise [18-20].

asa keyto beinnovativeandsuccessfulenterprise[18-20].

Fig.2: Human Resource Management as a Source of Sustained Competitive Advantage [23].

Evidently, HRM proves to be the key factor for incrementing employees' productivity, designating that HR practices turn employees into resource of development, as well as into source of competitiveness. On the other hand, Porter [21] suggested that competitive advantage theory not only considers the factor endowments such as human resources, physical resources, erudition resources, capital resources or the infrastructure inherited by organizations industries or regions, but it withal accentuates how these factors are being engendered and upgraded consistently [22]. Accordingly, Fitz-Enz additionally showed in his study that how HR systems contribute to a firm to ameliorate its productivity, by three phases. While phase one- deals with human capital (where organizations make an orchestration to achieve their goal and for that they acquire adequate erudition, skills and abilities); phase two- deals with task and process design, business units (R&D sales, engenderment, distribution accommodation) and outputs (accommodation, quality and productivity); phase three- deals with competitive differentiation (product price, product distribution and support) and enterprises goals (profit, market share, companies reputation etc.) [24]. Therefore, predicated on the illustration of Fig.2 it can be recommended that Proposition 1: suggests that socialization activities (such as teaming and developmental assignments) avail in developing tacit erudition as a source of sustained competitive advantage. Proposition 2: suggests that formal training practices avail in developing explicit cognizance, indirectly leading to incipient tacit erudition as a source of sustained competitive advantage. Proposition 3: suggests that opportune human resource practices that elicit productive employee comportment moderate the relationship between tacit erudition and sustained competitive advantage [1], [25].

3. Conclusion

Finally, on the substructure of empirical evidence this study suggests some recommendations for efficacious utilization of human resources in an organization that can act as an implement for enhancing the competitive advantage of the firms. Such as: (a) to increment the preponderation of the firms' managers should provides framework that not only offers performance quantifications, but avails planners to identify what should be done and quantified; (b) to get the best output management should provide more preponderant opportunities for their employees genuinely to implement and execute their modern strategies for business development; (c) to increment the excellence of the firm management should offer edification and guidance about the development and advancement of their members; (d) to amend the firms' competitiveness managers should develop cooperation with other firms in order to enhance joint development as well as to reduce cultural divergences. Moreover, it can be concluded that the key dimensions of the present business environment mainly concentrating on congruous access of cognizance, skills and technology up gradation. Where, HRM is considered to be a key player. And people are the only repository of cognizance, i.e. the main resource. In the current climate of rapid technological change, it is becoming indispensable for cognizance workers to be in a perpetual learning mode for the betterment of the firm. These days, Government agencies often find difficulties to hire incipient technical workers and at the same time are exhibiting a decline in training of subsisting employees. This is leading be speaker of 'brain drain' that must be inverted. So nowadays there is a proclivity of modern firms to implement the competitive modern strategies and methods to expand the caliber of productivity and enhance the competitive advantage. In this circumstance, it is essential to mention that HRM is the backbone of any business, enabling firms to enhance their core competencies through interaction and pooling of information between individuals within an organization. It is postulated that the integrated value of this erudition

development process will lead the firms to achieve their competitive advantages through the transfer of concrete individual erudition to the collective erudition, and vice versa.

4. Acknowledgement

The authors are thankful to the Technological Agency in the Czech Republic (TACR) for No.TD010129- “50 + Age Category Employees Performance and Special HRM Activities” for providing financial support to do this research.

5. Dedication

The first author dedicated this paper to her only beloved son “KanishkaBinayakSaha”.

6. References

- [1] N. Saha, Clusters as a Tool for the Development of Human Resources to Strengthen the Competitive Advantage of the Firms. Dissertation work (PhD). Zlín, Tomas Bata University in Zlín, Faculty of Management and Economics, March 2012, 1-174p.
- [2] A. Price, *Human Resource Management in a Business Context*. 2nd ed., UK: Thomson Learning, 2004.
- [3] J. Storey, *Human Resource Management: A Critical text*, 2nd ed., UK: Thomson Learning, 2001.4
- [4] American Management Association (AMA) *Auditing Your Human Resources Department*, AMACOM, 2000.
- [5] C. O'Reilly, J. Pfeffer, J. *Hidden Value: How Great Companies Achieve Extraordinary Results with Ordinary People*, Boston, Mass.: Harvard Business School Press, 2000.
- [6] V. N. Poloski, M. Vidovic, *HRM as a significant factor for achieving competitiveness through people- The case of Croatia*. Working paper series PaperNo.07-0, 2007. Available from <http://web.efzg.hr/repec/pdf/Clanak%2007-01.pdf> [Accessed on 28.5.2012].
- [7] C.A. Lengnick-hall, and M.L Lengnick-hall, Strategic Human Resource Management: A Review of the Literature and A Proposed Typology, *Academy of Management Review*, 1998, **13**, (3): 454-470.
- [8] Et. al Garavan, Mapping the Context and Practice of Training, Development and HRD in European Call Centers, *Journal of European Industrial Training*, 2008, **32**, (8/9): 612-728.
- [9] H. Ozutku, and H. Ozturkler, The Determinants of Human Resource Practices: An Empirical Investigation in the Turkish Manufacturing Industry Ege, *Academic Review*, 2009, **9**, (1): 73-93.
- [10] G. Hamel, C.K. Prahalad, *Competing for the Future*, Boston: Harvard Business School Press, 1994.
- [11] W.H.Rennie, *The Role of Human Resource Management and the Human Resource Professional in the New Economy*. South Africa: University of Pretoria. Dissertation work, 2003.
- [12] A. Khandekar, and A. Sharma, Organizational learning in Indian organizations: a strategic HRM perspective. *Journal of Small Business and Enterprise Development*, 2005, **12**, (2): 211-226.
- [13] I.K.H Chew, and F.M Horwitz, Human Resource Management Strategies in Practice: Case study Findings in Multinational Firms. *Asia Pacific Journal of Human Resources*, 2004, **42**, (1): 32-56.
- [14] A. DE. Waal, *Strategic Performance Management: A Managerial and Behavioural Approach*, New York: Palgrave Macmillan Ltd, 2007.
- [15] Ocean Tomo's, Intangible Asset Market Value Study, 2010[online]. Available from: <http://www.oceantomo.com/media/newsreleases/Intangible-Asset-Market-Value-Study> [Accessed on 28.5.2012].
- [16] R. Dransfield, *Human Resource Management*, UK: Heinemann Educational Publisher, 2000.
- [17] R. J. Burke, C.L. Coope, *Building more effective organizations: HR management and performance in practice*, New York: Cambridge University Press, 2008.
- [18] R. Stata, Organization learning: the key to management innovation. *Sloan Management Review*, Spring, 1984:63-74.
- [19] M. Dertouzos, R. Lester, and R. Solow, *Made in America: Regaining the Competitive Edge*, Cambridge: MIT Press, 1989.
- [20] R. Whipp, A. Pettigrew, *Managing Change for Competitive Success*, Oxford: Blackwell, 1991.
- [21] M. E. Porter, *The Competitive Advantage of Nations*, New York: The Press, 1990.
- [22] S. Mahapatra, P. Shapira, *Sustaining Economic Development: Contributions from and Challenges to India's software Industry*, Thesis Paper. Georgia: Institute of Technology School of Public Policy. May 2003, 1-43p.
- [23] R. L. Jayne, *Knowledge Worker: Human Resource Strategy to Achieve a Competitive Advantage*. In: Proceedings of the Midwest academy 14 August 2006, (9). Davenport, Iowa: St. Ambrose University.
- [24] J. Fitz-Enz, *The ROI of Human Capital – Measuring the Economic Value of Employee Performance*. New York:AMACOM, 2000.
- [25] N. Saha, D. Pavelkova, Organizational Clustering and HRM: Are they the Effective Tools for Company Performance Improvement? *The International Journal of Knowledge Culture and Change Management*, 2008a, **8**, (5): 31-52.5

The IISTE is a pioneer in the Open-Access hosting service and academic event management. The aim of the firm is Accelerating Global Knowledge Sharing.

More information about the firm can be found on the homepage:
<http://www.iiste.org>

CALL FOR JOURNAL PAPERS

There are more than 30 peer-reviewed academic journals hosted under the hosting platform.

Prospective authors of journals can find the submission instruction on the following page: <http://www.iiste.org/journals/> All the journals articles are available online to the readers all over the world without financial, legal, or technical barriers other than those inseparable from gaining access to the internet itself. Paper version of the journals is also available upon request of readers and authors.

MORE RESOURCES

Book publication information: <http://www.iiste.org/book/>

IISTE Knowledge Sharing Partners

EBSCO, Index Copernicus, Ulrich's Periodicals Directory, JournalTOCS, PKP Open Archives Harvester, Bielefeld Academic Search Engine, Elektronische Zeitschriftenbibliothek EZB, Open J-Gate, OCLC WorldCat, Universe Digital Library, NewJour, Google Scholar

