
Difference between HUMAN RESOURCE DEVELOPMENT

&

Traditional PERSONNEL MANAGEMENT
Definition

Personnel Management - Personnel Management is thus basically an administrative record-keeping function, at the operational level. Personnel Management attempts to maintain fair terms and conditions of employment, while at the same time, efficiently managing personnel activities for individual departments etc. It is assumed that the outcomes from providing justice and achieving efficiency in the management of personnel activities will result ultimately in achieving organizational success.
Human Resource Development - Human resource management is concerned with the development and implementation of people strategies, which are integrated with corporate strategies, and ensures that the culture, values and structure of the organization, and the quality, motivation and commitment of its members contribute fully to the achievement of its goals.
HRM is concerned with carrying out the SAME functional activities traditionally performed by the personnel function, such as HR planning, job analysis, recruitment and selection, employee relations, performance management, employee appraisals, compensation management, training and development etc. But, the HRM approach performs these functions in a qualitatively DISTICNT way, when compared with Personnel Management.

Main Differences between Personnel Management and HRM

· Personnel management is workforce centered, directed mainly at the organization’s employees; such as finding and training them, arranging for them to be paid, explaining management’s expectations, justifying management’s actions etc. While on the other hand, HRM is resource –centered, directed mainly at management, in terms of devolving the responsibility of HRM to line management, management development etc.
· Although indisputably a management function, personnel management has never totally identified with management interests, as it becomes ineffective when not able to understand and articulate the aspirations and views of the workforce, just as sales representatives have to understand and articulate the aspirations of the customers.

· Personnel Management is basically an operational function, concerned primarily with carrying out the day-to day people management activities. While on the other hand, HRM is strategic in nature, that is, being concerned with directly assisting an organization to gain sustained competitive advantage.

HRM is more proactive than Personnel Management. Whereas personnel management is about the maintenance of personnel and administrative systems, HRM is about the forecasting of organizational needs, the continual monitoring and adjustment of personnel systems to meet current and future requirements, and the management of change.
27 Points of Difference between Personnel Management & HRD
	S. No.
	Dimension
	Personnel Management
	Human Resource Development

	Beliefs & Assumptions

	1.
	Contract
	Careful delineation of written contracts
	Aim to go ‘beyond contracts’

	2.
	Rules
	Importance of devising clear rules/mutuality
	‘Can-do’ outlook; impatience with ‘rule’

	3.
	Guide to management Action
	Procedures
	‘Business – need’

	4.
	Behaviour Referent
	Norms/custom & practice
	Values/Mission

	5.
	Managerial Task vis-à-vis Labour
	Monitoring
	Nurturing

	6.
	Nature of Relations
	Pluralist
	Unitarist

	7.
	Conflict
	Institutionalized
	De-emphasized

	STRATEGIC ASPECTS

	8.
	Key Relations
	Labour Management
	Customer

	9.
	Initiatives
	Piecemeal
	Integrated

	10.
	Corporate Plan
	Marginal to
	Central to

	11.
	Speed of Decision
	Slow
	Fast

	LINE MANAGEMENT

	12.
	Management Role
	Transactional
	Transformational leadership

	13.
	Key Managers
	Personnel/IR Specialists
	General/business/line managers

	14.
	Communication
	Indirect
	Direct

	15.
	Standardisation
	High (e.g. ‘parity’ an issue)
	Low (e.g. ‘parity’ not seen as relevant)

	16.
	Prized management skills
	Negotiation
	Facilitation

	KEY LEVERS

	17.
	Selection
	Separate, marginal task
	Integrated, key task

	18.
	Pay
	Job Evaluation (fixed grades)
	Performance – related

	19.
	Conditions
	Separately negotiated
	Harmonization

	20.
	Labour Management
	Collective bargaining contracts
	Towards individual contracts

	21.
	Thrust of relations
	Regularized through facilities & training
	Marginalized (with exception of some bargaining for change models)

	22.
	Job categories & grades
	Many
	Few

	23.
	Communication
	Restricted flow
	Increased flow

	24.
	Job Design
	Division of Labour
	Teamwork

	25.
	Conflict Handling
	Reach temporary truces
	Manage climate & culture

	26.
	Training & Development
	Controlled access to courses
	Learning companies

	27.
	Foci of attention of interventions
	Personnel procedures
	Wide ranging cultural, structural & personnel strategies

PAGE
1

