

HR MANAGEMENT PLAYS A SIGNIFICANT ROLE IN SUCCESSFUL BUSINESS ADMINISTRATION

Saanya Malhotra

The Shri Ram School Aravali

DOI: 10.46609/IJSSER.2021.v06i09.031 URL: <https://doi.org/10.46609/IJSSER.2021.v06i09.031>

ABSTRACT

In the emerging world, HRM played the most prominent role in the organization striving for better opportunities in the competitive world. With the growing market, the role of business management and administration plays an inevitable part in maintaining the business credential and creating new possibilities through harnessing technology while effectively addressing the challenges that came in the endeavouring journey. Business administration is a bundle of diverse functionality work with the motive to accomplish the objective of an organization. The significance of the study is to comprehensively analyze human resource management and its role in successful business administration. The study focuses on business administration and its relevance in market accomplishment. For this the paper opted for a secondary methodology based on the existing resources to determine the research questions and the objective smoothly. The consequences of the analysis identified the administration's impact and performance in transforming the organization's objective by providing an appropriate roadmap to accomplish the purpose, mission, and vision promptly and how to maintain itself in the market economy by facing the challenges and adverse conditions.

Keywords: Human Resource Management, Responsibilities of HRM, Business Administration, Significant indicators of the success of business administration.

Introduction

Human Resource Management refers to business administration's functional field, which is highly concerned with managing people at distant workplaces. Here people are the employees who are working for a particular organization. HRM implemented the policies, practices, and systems that had a vital role in employees' conduct, character, and job performance (Michael, A., 2019). For an organization to accomplish objectivity, human resource management can play an important role which adequately implements measures comprising handle workers at the

workplace and play a leading role in applying appropriate policies, procedures, rules for the welfare of both organization and the employees who are working in the company with the ambition to attain the goal (Cania, L., 2014). The undeniable role of HRM is the management and how effectively contrives the people within a company using diverse tactics like purpose, means, practice, procedure, that enhance employee performance, their trust, and credential to achieve their objectives which strive the company growth which eventually influence the employee's salary and their livelihood (Suryani, N. K., et al., 2017).

HRM assist in enhancing the potential of the workplace, striving well-being of the workforce and the organization through various measures likewise (Anwar, G., & Abdullah, N. N., 2021)-

1. It helps to improve efficiency and capacity by encouraging workers to be more dedicated and committed.
2. By properly increasing the workers' productivity by reducing the absent workdays, which can be achieved by low stress, work dedication, job stability, and interior surroundings that strive for a calm and friendly environment to work.
3. Subdue the physiological and insurance burden of the employee by providing them appropriate facilities by the companies.
4. Reduce the employee's remuneration rate and assure the direct mode of payments for specific claims are filed.
5. Emphasize the features like resilience, adaptability, accessibility in the workplace freely by the employee, thrive their performance, participation, and give the family sense in the workplace.
6. HRM pays immense focus on the workers who belong to specific categories like migrant workers, women, the aged group working in the organization, workers who have wellness problems, or illness history.

Responsibilities of HRM

The significant responsibility of HRM is to ensure that workers in the company are being managed as effectively as feasible to accomplish organizational objectives and intentions (OBI, J. N. 2015). Just expect holistic concern for future and contemporary workforce skills, training, sequence growth, preparation, and business deception (Macke, J., & Genari, D., 2019). When the organization strategy has been determined, the purpose of HRM is to support the company in

reaching that approach by possessing the appropriate people with the accurate skill in the right career operating in the precise regulation (Armstrong, M., 2020).

- Facilitate reducing HR cost as both deficiency and overabundance of workers can be envisioned and rectified before they become uncontrollable.
- Provide a foundation for preparing employee improvement.
- Assist in intensifying the business devising method.
- Assure equitable opportunity is equipped for all divisions of the workforce.
- Promote more renowned awareness of the significance of having well-integrated HR management strategies and exercises.

Business Administration

Business is any organization or venture which operates with the motive to obtain profit and business advantages. To attain profit depends on the quality and the service of the commodity provided to the masses by the organization's company (Akarowhe, K., 2017). The role of business administration came into the picture with the motive to strengthen the management activities for enhancing the performance, effective and sustainable growth of the market to face the challenge of creating an abundance of opportunities to hold the marketplace in the competitive world (UKAMAKA, E. V., 2012). The business administration is a whole and meaningful perspective from an entrepreneur point of view that can direct the vision and mission of the organization toward accomplishing maximum attainment of the resources to achieve the dedicated goal and detecting and demising the loss. Business administration organizations are expected to promote innovative technology by seeking to enhance their effectiveness and service quality (Kim, H., 2020).

Significant indicators of the success of business administration

Key performance indicators assist companies in identifying and evaluating development rely on objectives that exhibit the target to be accomplished in a dedicated period. It can be determined as a performance evaluation that directly exhibits the progressive component of the organization. Exclusively manifested crucial points that are needed to accomplish the organization's objective mission and vision (Kaniški, I., & Vincek, I., 2018). The indicator encompasses various segments such as it must be measurable, it exclusively resembles company mission vision and objective, the indicator should be formulated for long-term objectives which do not fluctuate with changing

market scenarios and should be robust enough to promote long term objectives (Hiseni, D., 2009). Subsequently, the factors can encompass smart targeting, which contains specific, measurable, achievable targets, results, and time.

1.1 Background

The business administration department is one of the inevitable departments of the organization to meet the challenges and assist the organization in developing a robust mechanism to face the issues, providing a pathway for helping to resolve the challenges by taking appropriate action and management to enhance the management structure and the framework for stability perspective (Yang, J., 2021). Business administration work involves diverse aspects such as interaction, policies, and regulatory mechanisms for fostering the business objective and supervising the organization concerning law and protocol to maintain discipline, regulation, and effective management (Kayl, I. I et al., 2017). Moreover, it also plays a crucial role in protecting the egalitarian right of the stakeholders providing the appropriate awareness regarding legal benefits and the strategies which play a vital role in the development and growth of the organization. In the marketplace, organizations did not pay attention to moral quality work culture, which created an obstacle in the workplace environment and eventually created obstacles for company growth (Armstrong, M., 2020). Business administration has utilized various phases for implementing a strategic methodology for obtaining the organization's objective goals and growth cycle; these phases can be categorized into planning, analyzing, integrating, and action.

Under the planning section, the organization identifies the organization's objective, which needs to be accomplished in a particular time frame, and for that prospective company needs to make a robust planning mechanism (Akarowhe, K., 2017). To do strategic planning, the company needs to focus on consumer needs and expectations. The significant factor of appropriate planning is it also involves all the stakeholders under the planning, whether the bottom-up or top-down approach to take effective decision making. After the planning phase, the second step is to analyze how to accomplish the objective by determining the gap data needed to understand the consumer and the stakeholder need and the best approach to utilize the resources effectively (UKAMAKA, E. V., 2012). After this, the next section will integrate all the relevant resources channelized and well-organized to identify the challenges and methodology to overcome them. In the action phase, the organization focuses on accomplishing the goal by surveillance and monitoring mechanisms resolving the challenges through effective interaction and cooperation among the stakeholders and workforce.

1.2 Literature Reviews

A study (Raišienė, A. G., 2015) focuses on academic discussion and analyzes the impact of business and management on its related successful influence over the competitive organization. The research determines the significant components that usually happen in the organization from the intercultural perspective and tries to differentiate the term management of the company, which are correlated to the objective goals and vision of the organization for effective accomplishment. It is perceived that the operation of appropriate management in the company has an enormous impact on the completion of the target and the objective within the time limit and execute the functionalities and the protocol based on egalitarian and balanced grounds. The most significant factor for a company's success to accomplish the target and endeavor for sustainable development is highly influenced and dependent on well-organized and effective management in and of the company (Yang, J., 2021).

Business administration played a significant character in the upliftment of the organization and paid the better opportunity for transforming it to meet the challenges in the global competitive edge (Kaniški, I., & Vincek, I., 2018). Its attempt to offer appropriate development strategies for an organization by providing logistic and scientific guidance assists in enhancing the organization's competitiveness, which is conducive to accomplishing the objective of maintaining the company's status in the marketplace. The paper (Su, Y., 2021) focuses on the China marketplace and how business administration assists a company's thriving better opportunity robust mechanism to meet the competitiveness needed by the market to sustain itself robustly and smoothly. The study highlights the administration's impact and performance in transforming the organization's objective by providing an appropriate roadmap to accomplish the purpose, mission, and vision promptly and how to maintain itself in the market economy by facing the challenges and adverse conditions.

Strategic human resource management is one of the most attractive fields under HRM. The motive of the research (Cooke, F. L et al., 2021) is to comprehensively analyze the SHRM and related challenges faced by the SHRM with the Chinese marketplace perspectives. The outcome demonstrates that SHRM is a more contextualized and more practical phenomenon as compared to HRM. The paper emphasizes that HRM should adopt more strategic motors and vision to effectively determine a broad perspective of issues and correlate it with other organizational phenomena for development and sustainability. The purpose of the research (Kayl, I. I., et al., 2017) was to evaluate how to intensify the efficiency of business administration to meet the contemporary world challenges by enhancing the process of HR management. The paper (Anwar, G., & Abdullah, N. N., 2021) emphasizes the role of HRM and its significance in obtaining a thriving growth rate by utilizing business administration strategies. The outcome

demonstrates that effective HR management is one of the most essential and crucial conditions for prosperity in business administration. Henceforth the procedure of business administration in the contemporary world is essential to pay specific attention to resolve the challenges associated with HRM. Intending to intensify the effectiveness of business administration in an advanced world, relying on HR management is correlated to the growth and development of the organization and its individual human resource development (OBI, J. N., 2015). Business administration is a bundle of diverse functionality work with the motive to accomplish the objective of an organization. Any company is based on the three pillars, which act as a bedrock encompassing workforce, processing, methodology, strategy, and technology implementation. The role of business administration is to compile all the three pillars in a significant manner to accomplish the objective in a robust mechanism to attain success and sustainability in the competitive world. For identification, the paper (Cania, L., 2014) utilizes a discipline mechanism based on economic feasibility, Information Technology, management, and accounting; all these worked adequately to fulfill the effectiveness and the efficiency to take appropriate decisions by collecting and organizing the information for making robust strategy implementing it to accomplish the goal and thriving business objectivity and opportunity.

1.3 Research Gap

The research gap is restricted to secondary resources as the paper initially goes through the 60 literature papers. At the same time, around 25 papers were selected to conclude the research smoothly in the final writing.

1.4 Research Question

Q.What is the role of Business Administration endeavouring for transformation in the organization ?

Q.How HR management has correlated for fostering the functioning of Business Administration?

1.5 Importance of the Study

In the emerging world, HRM played the most prominent role in the organization striving for better opportunities in the competitive world. With the growing market, the role of business management and administration plays an inevitable part in maintaining the business credential and creating new possibilities through harnessing technology. The significance of the study is to comprehensively analyze human resource management and its role in successful business administration. The study focuses on business administration and its relevance in market accomplishment.

1.6 Research Objectives

The motive of the research is to enhance the understanding related to business administration, its role in meeting the business objective for thriving sustainable growth in a competitive world. Moreover, to explore how HR Management can perform a significant role in Successful Business Administration.

Research Methodology

2.1 Research Method & Design

The topic is related to identifying how Human Resource Management can perform a significant role in Successful Business Administration. Subsequently, the quantitative methods appropriately suited to obtain the desired outcomes.

2.2 Research Approach

Secondary Data

The secondary is data which many scholars use in their research. In simple terms, some investigators have already collected and documented for its persistence and not for the current research challenge. It is accessible from various sources such as government publications, books, journal articles, websites, and reports. These are concentrating on exploring the existing theme. They are less reliable and less suitable. This research selected data from several journals such as Scimedirect, Emerald Insight, and others. The researcher has used secondary data to upgrade their knowledge. Secondary data is also crucial as a primary empirical method to conduct this study in this methodology section. It assists in enhancing the knowledge and significant role in determining the hypothesis.

To enhance the knowledge and perception regarding the topic and try to determine the question, the study selected broader perspectives and gathered data from the related terms encompassed under the HR Management, Business Administration, Business Management among others. All the relevant data should contain any one of the key components in search, such as under the abstract, title, or comes under keywords.

2.3 Research Limitation

The limitation of the research is , as the study concentrated on few papers. Moreover, about 25 literatures were retrieved from the initial study to conclude the research.

Analysis of Data

With the growing market, the role of business management and administration plays an inevitable part in maintaining the business credential and creating new possibilities through harnessing technology. The significance of the human resource management and its role in successful business administration can be classified into divers functionalities such as-

Learning, Training and Development (LT&D)

LT&D is a significant HRM exercise. The prominent responsibility of HRM is to assure the precise individuals are in the accurate job. It is possible to ensure that workers are appropriately trained to serve them in staying in the company in an innovative manner. LT&D can also aid in bringing potential workers to the company (Aarikka-Stenroos, L et al., 2017). The functioning appears under HRM, like attempting feedback from trainers and workforce to identify whether the instruction method was adopted and was suitable for the preparation is required for any employees or something that happened during the experience that adversely influenced the session (Anzola-Román, P. et al., 2018).

Performance Management

Performance Management is a set of expectation measures and the review result and reward offering to promote workforce performance with the final purpose of absolutely transforming the organization's achievement. Performance management consists of several components such as performance appraisal for review, goal setting, feedback, and reward. The HRM functioning design encompassing components of performance management comes into business managers to perform them; this pertains to all HRM exercises assigned to business management (Delery, J., & Gupta, N., 2016).

Reward Management

Rewards can be of several forms such as compensation, additional benefit, and incentive that assure that employees are operating so that the organizational approach is more inclined to be accomplished and strengthen relevant desired performance. The HRM functioning in reward management is in association with superior executives and has numerous determinations concerning the type of reward granted by the company (Dundon, T., & Rafferty, A., 2018).

Administration and Compliance

The administration is the conduct or means of appropriately managing the variety of exercises correlated with coordinating and conducting the organization's functions. HR occupies a notable

amount of administration; diverse organizations have individual workers in HR administration tasks. They continue alongside variations in professional enactment and accomplish expected modifications (Su, Y., 2021). They sustain a job atmosphere that adheres to contemporary employment legislation. Focus on enforcing adequate measures on well-being and protection policy and procedure. Promote and support grievance and disciplinary methods to resolve the issues the employee is confronting with.

Engagement and Branding

Under this, HRM has to undertake engagement surveys and analysis results. Take measures for appropriate communication engagement initiatives. Manage and communicate the company brand to enduring and new workers.

People Resources

HRM activities should emphasize undertaking job analysis, development and place job advertisement, and development metrics to effective screening and shortlisting the appropriate candidate based on the advertisement for the organization's requirement (Edgar, F., &Geare, A., 2014). It also plays a prominent role in arranging the selection interview and other related activities. Moreover, HRM agrees to induction and develops onboarding.

Employee Relation

HRM has a responsibility to bring up transparent arrangements for new hires that have understandable expectations. It practices other exercises, such as performance, review, feedback, and reward, to strengthen and regulate worker expectations, prompting them to work productively. HRM has a responsibility to sustain psychological engagement by retaining up-to-date and precise interaction (Edgar, F., &Geare, A., 2014).

Results & Findings

The business administration plays a significant role in serving the essential executive and day-to-day functioning of the business. Often have a more specialized, focusing, and understanding role while operating a firm. At the same time, business management concentrates more on leadership and employee-oriented objectives (Cooke, F. L. et al., 2021). The main operation is to inculcate the employee regarding working culture and prepare them to fulfill the company's aim to meet the challenges and appropriately utilize the company's resources to accomplish the target (Karasek, A., 2020). The company's significant operation performed by the business

administration encompasses advertising, marketing production, clerical work, finance, budget management, market research, and others (Yang, J., 2021).

The administrative management has immense capability to operate activities to meet the objectives set and contribute to the survival and progress (Cambalikova, A., 2021). The principal purposes of an administrator in the marketing sector comprising:

Planning- Planning is the foremost procedure to accomplish the target promptly for the organization, provide the framework for achieving it, and recommend specific measures to deal with the challenges and how to overcome them.

Organization-It refers to the procedure for ordering and equitably distributing the task and allocating resources to accomplish that task. The primary mission of the administrative management is to appropriately monitor how to effectively utilize the resources to achieve the goal in a well-organized manner.

Direction-After planning and organizing all the activities that need to be focused on accomplishing the target, the following prominent step is the direction in which the planning should be executed. The administrative management performs the process of monitoring and motivating co-workers so they can effectively carry out the planned activity in an appropriate and predefined manner.

Control-In this segment, the responsible person assures that all the activities are carried out in a predefined and adequate manner to fulfill the desire to utilize the resources and achieve the target on time sustainably.

These are the vital pillars performed by business administration which play a crucial role for any organization to accomplish the objective in a timely manner without wasting the resources and have diverse objectivity and potential to transform the organization for acquiring progressive growth and sustainability in the competitive world.

Conclusion

The significant responsibility of HRM is to ensure that workers in the company are being managed as effectively as feasible to accomplish organizational objectives and intentions. Just expect holistic concern for future and contemporary workforce skills, training, sequence growth, preparation, and business deception. When the organization strategy has been determined, the purpose of HRM is to support the company in reaching that approach by possessing the appropriate people with the accurate skill in the right career operating in the precise regulation.

The business administration is a whole and meaningful perspective from an entrepreneur point of view that can direct the vision and mission of the organization toward accomplishing maximum attainment of the resources to achieve the dedicated goal and detecting and demising the loss.

The business administration plays a significant role in serving the essential executive and day-to-day functioning of the business. Often have a more specialized, focusing, and understanding role while operating a firm. At the same time, business management concentrates more on leadership and employee-oriented objectives. The main functionality is to inculcate the employee regarding working culture and prepare them to fulfill the company's aim to meet the challenges and appropriately utilize the company's resources to accomplish the target. The company's significant operation performed by the business administration encompasses advertising, marketing production, clerical work, finance, budget management, market research, and others.

The administration's impact and performance play an inevitable role in transforming the organization's objective by providing an appropriate roadmap to accomplish the purpose, mission, and vision promptly and how to maintain itself in the market economy by facing the challenges and adverse conditions. Along with this HRM significantly assures to maintain the friendly atmosphere in the workplace, motivates employees, provides their environment for enhancing their capabilities to nurture their skills, productivity, and performance. Human resource management embedded distinct opportunities and related initiatives such as human resource management preparation, efficiency, healthcare, employee satisfaction, worker cooperation, among others.

Eventually, Human resource management in the workplace strives toward optimistic improvement in a multidimensional way, which involves organization performance, credentials, competitiveness, revenue enhancement, boosting the growth graph of the organization, and handling the employee's well-being on a priority basis. HRM assists the workforces who adapt to and strive to cope with disastrous and drastic situations that come in front of them. Other than an employee's well-being, HRM also paves the measures for the organization's well-being by stimulating and fostering productivity, work capability, work flexibility, easy coordination and interaction, upskilling and reskilling, and providing better opportunities.

Future Scope

In the future, the research may comprehensively analyze the role of Business Management, and the significance of HRM by empirical evaluation of their functioning in the corporate world. Moreover, also try to assess the challenges, loopholes, and future perspectives for sustaining in the competitive world.

References

1. Aarikka-Stenroos, L., Jaakkola, E., Harrison, D., & Mäkitalo-Keinonen, T. (2017). How to manage innovation processes in extensive networks: A longitudinal study. *Industrial Marketing Management*, 67, 88-105.
2. Akarowhe, K. (2017). Benchmarks for Business Administration for Sustainable National Development. *Arabian J Bus Manag Review*, 7(323), 2.
3. Anwar, G., & Abdullah, N. N. (2021). The impact of Human resource management practice on Organizational performance. *International journal of Engineering, Business and Management (IJEEM)*, 5.
4. Anzola-Román, P., Bayona-Sáez, C., & García-Marco, T. (2018). Organizational innovation, internal R&D and externally sourced innovation practices: Effects on technological innovation outcomes. *Journal of Business Research*, 91, 233-247.
5. Armstrong, M. (2020). *Human resource management practice*. Kogan page limited.
6. Cania, L. (2014). The impact of strategic human resource management on organizational performance. *Economia. Seria Management*, 17(2), 373-383.
7. Cambalikova, A. (2021). Modern Trends in Business Management in the Light of Globalization. In *SHS Web of Conferences (Vol. 92)*. EDP Sciences.
8. Cooke, F. L., Xiao, M., & Chen, Y. (2021). Still in search of strategic human resource management? A review and suggestions for future research with China as an example. *Human Resource Management*, 60(1), 89-118.
9. Delery, J., & Gupta, N. (2016). Human resource management practices and organizational effectiveness: internal fit matters. *Journal of Organizational Effectiveness: People and Performance*.
10. Dundon, T., & Rafferty, A. (2018). The (potential) demise of HRM?. *Human Resource Management Journal*, 28(3), 377-391.
11. Edgar, F., & Geare, A. (2014). An employee-centred analysis: professionals' experiences and reactions to HRM. *The International Journal of Human Resource Management*, 25(5), 673-695.

12. Hiseni, D. (2009). Key Performance Indicators in Business.
13. Hurriyati, R., Tjahjono, B., Yamamoto, I., Rahayu, A., Abdullah, A. G., & Danuwijaya, A. A. (Eds.). (2020). *Advances in Business, Management and Entrepreneurship: Proceedings of the 3rd Global Conference on Business Management & Entrepreneurship (GC-BME 3)*, 8 August 2018, Bandung, Indonesia. CRC Press.
14. Kaniški, I., & Vincek, I. (2018). Success measurement of business processes. *Tehničkiglasnik*, 12(2), 113-119.
15. Karasek, A. (2020). Influencing innovativeness of enterprises by selected HRM practices. *International Journal of Innovation and Learning*, 28(1), 98-118.
16. Kayl, I. I., Zudina, E. V., Epinina, V. S., Bakhracheva, Y. S., & Velikanov, V. V. (2017). Effective hr management as the most important condition of successful business administration. In *Integration and clustering for sustainable economic growth* (pp. 23-30). Springer, Cham.
17. Kim, H. (2020). A Study on the Framework of New Business Administration. *Journal of Service Research and Studies*, 10(1), 1-15.
18. Macke, J., & Genari, D. (2019). Systematic literature review on sustainable human resource management. *Journal of cleaner production*, 208, 806-815.
19. Michael, A. (2019). *A handbook of human resource management practice*.
20. OBI, J. N. (2015). Effective Human Resources Management Practices as the Key to Organizational Performance. *International Journal of Educational Research*, 3(1), 1-26.
21. Raišienė, A. G. (2015). Business and management success: what course is supported by sustainable organization managers. *Transformation in Business & Economics*, 14(3), 68-91.
22. Su, Y. (2021, February). Research on the Current Status and Strategies of Business Administration in Our Country under the New Economic Situation Based on the Analysis of Big Data. In *Journal of Physics: Conference Series* (Vol. 1744, No. 4, p. 042094). IOP Publishing.
23. Suryani, N. K., Wardana, M., Sintaasih, D. K., & Surya, I. B. K. (2017). *Human Resources Management Practice and Organizational Performance (A Case Study of Line*

Manager Support in Star-Hotel, Bali, Indonesia). *International Business Management*, 11(7), 1523-1531.

24. UKAMAKA, E. V. (2012). *Business administration* (Doctoral dissertation, University of Nigeria, Nsukka).
25. Yang, J. (2021, February). *Research on the Influence of Business Administration on Enterprise Transformation*. In *2020 International Conference on Modern Education Management, Innovation and Entrepreneurship and Social Science (MEMIESS 2020)* (pp. 139-141). Atlantis Press.