

**ALLAMA IQBAL OPEN UNIVERSITY, ISLAMABAD
(Department of Business Administration)**

**STRATEGIC HUMAN RESOURCE DEVELOPMENT (8539)
MBA (2½ Years)**

SEMESTER: SPRING, 2014

CHECKLIST

This packet comprises the following material:

- 1) Text book
- 2) Assignment No. 1 & 2
- 3) Course outlines
- 4) Assignment forms (2 sets)
- 5) Schedule for submitting the assignments

In this packet, if you find anything missing out of the above-mentioned material, please contact at the address given below: -

The Mailing Officer

Mailing Section, Block # 28
Allama Iqbal Open University,
Sector H/8, Islamabad.
Tel: (051) 9057611, 9057612

Ms. Mobashira Alvi
Course Coordinator

ALLAMA IQBAL OPEN UNIVERSITY, ISLAMABAD
(Department of Business Administration)

WARNING

1. **PLAGIARISM OR HIRING OF GHOST WRITER(S) FOR SOLVING THE ASSIGNMENT/S WILL DEBAR THE STUDENT FROM AWARD OF DEGREE/CERTIFICATE, IF FOUND AT ANY STAGE.**
2. **SUBMITTING ASSIGNMENT/S BORROWED OR STOLEN FROM OTHER/S AS ONE'S OWN, WILL BE PENALIZED AS DEFINED IN "AIOU PLAGIARISM POLICY".**

Course: Strategic Human Resource Development (8539) Semester: Spring, 2014
Level: MBA (2½ Years)

GUIDELINES FOR ASSIGNMENT No. 1:

You should look upon the assignments as a test of knowledge, management skills, and communication skills. When you write an assignment answer, you are indicating your knowledge to the teacher:

- Your level of understanding of the subject;
- How clearly you think?
- How well you can reflect on your knowledge & experience?
- How well you can use your knowledge in solving problems, explaining situations, and describing organizations and management?
- How professional you are, and how much care and attention you give to what you do?

To answer a question effectively, address the question directly, bring important related issues into the discussion, refer to sources, and indicate how principles from the course materials apply. You should also be able to identify important problems and implications arising from the answer.

For citing references, writing bibliographies, and formatting the assignment, APA format should be followed.

ASSIGNMENT No. 1
(Units: 1–5)

Total Marks: 100
Pass Marks: 50

Note: Attempt all questions.

- Q.1 Effective strategy management can ensure organization's success, support this statement with examples. (20)
- Q.2 Explain how Human Resource Development (HRD) becomes strategic in nature. Is strategic HRD the recent approach to HRD in global organizations? Explain with examples. (20)
- Q.3 An organization should prefer Human Resource Management over Personnel

Management, support your argument with examples. (20)

Q. 4 Discuss in detail the role of marketing as a Human Resource Development function. (20)

Q. 5 How can Career Development be introduced in Downsized organizations. Discuss with examples. (20)

ASSIGNMENT No. 2

Total Marks: 100

Pass Marks: 50

This assignment is a research-oriented activity. You are required to submit a term paper and present the same in the classroom prior to the final examination. Presentation component is compulsory for all students. You will have to participate in the activity fully and prepare a paper of about 15 to 20 pages on the topic allotted to you. The students are required to prepare two copies of Assignment No. 2. Submit one copy to your teacher for evaluation and the second copy for presentation in the classrooms in the presence of your resource persons and classmates, which will be held at the end of the semester prior to final examination.

Include the following main headings in your report:-

- a) Introduction to the topic
- b) Important sub-topics
- c) Practical aspects with respect to the topic
- d) Review of theoretical and practical situations
- e) Merits, demerits, deficiencies or strengths of the organization with respect to your topic
- f) Conclusions and recommendations
- g) Annex, if any

You must use transparencies, charts or any other material for effective presentation. To avoid the duplication, a student is required to select the topic according to the last digit of his/ her role number. For example if your roll number is 1-342718 then you will select topic # 8 from the given below list (last digit):

Discuss the following topics in Human Resource Development perspective. Choose organizations according to allocated topics

List of Topics

0. Global Environment
1. Virtual Organizations
2. Transformational Change
3. Strategic Alliances
4. Cross Cultural Issues
5. Learning Organizations
6. TQM
7. Marketing
8. Personnel Management

9. Management Role

STRATEGIC HUMAN RESOURCE DEVELOPMENT DETAILED COURSE OUTLINE (8539)

Unit–1 Strategic Human Resource Development

- 1.1. Introduction to Strategic Management
- 1.2. Systematic Strategic Analysis Model
- 1.3. Evaluation of Strategy
- I. Emerging Concept of Human Resource Development**
- 1.4. Introduction to Human Resource Development
- 1.5. Rationale behind Term Human Resource Development
- 1.6. Recent Approaches to Human Resource Development
- 1.7. Scope of Human Resource Development

Unit–2 HRM and HRD

- I. Strategic HRD versus HRD Strategies**
- 2.1. When Does Human Resource Development Strategy become "Strategic"?
- 2.2. Piecemeal of Human Resource Development Strategies
- 2.3. Training Strategies Contribution to Strategic Human Resource Development
- 2.4. From "Training" to "Training and Development" Strategy
- 2.5. From "Training and Development" to "Strategic Human Resource Development"
- 2.6. Formal Planning Model for Strategic Human Resource Development
- 2.7. Linking Strategic Human Resource Planning and Development
- 2.8. Importance of Consistency in Human Resource Development Strategies
- II. HRM versus Personnel Management and its Implications for HRD**
- 2.9. Human Resource Management versus Personnel Management
- 2.10. Claims for Distinctiveness of Human Resource Management
- 2.11. Other Perspective on Human Resource Management
- 2.12. Requirement for Human Resource Management Emergence
- 2.13. Human Resource Management versus Personnel Management in Practice
- 2.14. Relationship between HRM and HRD

Unit–3 Human Resource Development Roles and Relationships

- 3.1. Difference Between Task (functional) and Process (Interpretive) Roles
- 3.2. Relationship Between HRD Function and the Line
- 3.3. Increasing Role of Line Management in the HRD Process
- 3.4. Emerging Partnership
- 3.5. Role of Top Management
- 3.6. Role of Line Management
- 3.7. Mentoring
- 3.8. Coaching
- 3.9. Role of Line Management in Delivery Learning
- 3.10. Appraisal and Performance Management Advocacy
- 3.11. Role of Staff in Human Resource Development
- 3.12. Role of Human Resource Development Specialist in Process

Unit-4 Marketing the Human Resource Development Function

- 4.1. Market Segmentation
- 4.2. Classifying Learners by Market Segment
- 4.3. Customer Analysis
- 4.4. Marketing Mix
- 4.5. Marketing Plan versus Marketing Strategy
- 4.6. Types of Marketing Strategy
- 4.7. Some Problems with Adopting a Marketing Perspective in HRD
- 4.8. Marketing of Learning - Supporting HRD Function

Unit-5 Strategic Human Resource Development and Peripheral Activities

I. Career Development in Downsized Organizations

- 5.1. Career Development as a Strategic Theme
- 5.2. Career Anchors
- 5.3. Traditional Notion of a Career
- 5.4. Current Trends

II. Provision of Learning Support for Non-Employees

- 5.5. Non-Employees Stakeholder Analysis
- 5.6. Value Chain and Vertical Integration
- 5.7. Impact of Outsourcing on Non-Employee Learning Needs
- 5.8. Non-Employees - Contribution to the Primary, Support Value Chain
- 5.9. Non-Employee Learning Outsized the Value Chain
- 5.10. Orchestration of Learning Process for Non-Employees
- 5.11. Outsourcing What Stays In and What Goes Out

Unit-6 Quality Management of Human Resource Development

- 6.1. Process Benchmarking
 - 6.2. Benchmarking and Human Resource Development
 - 6.3. Practices and Human Resource Development
 - 6.4. Benchmarking and Organizational Learning
 - 6.5. Global Benchmarking and Human Resource Development
- I. Total Quality Management and Human Resource Development**
- 6.6. Background to Total Quality Management
 - 6.7. Quality Circles
 - 6.8. Labeling the Total Quality Management Effort
 - 6.9. Total Quality Principles in 1990's

Unit-7 Types of Organizations and Human Resource Development

I. Small and Medium-Sized Enterprises and Human Resource Development

- 7.1. Formal Training in Small and Medium Sized-Enterprises
- 7.2. Informal and Accidental HRD Processes and the Development of Tacit Skills
- 7.3. Differentiating Between Small and Medium Sized-Enterprises for HRD Purposes
- 7.4. Developing Structured HRD Initiatives in Small and Medium Sized-Enterprises

II. Learning Organization

- 7.5. Three Level of Learning in Organizations
- 7.6. Learning Organization Frameworks
- 7.7. Development Perspective towards Becoming a Learning Organization
- 7.8. Implications for Human Resource Development Practitioners

Unit-8 Maximizing Profits by Change and Marketing Strategies

I. Managing Transformational Change from a Human Resource Development Perspective

- 8.1. Transformational Change versus Transactional Change
- 8.2. Transitional Change
- 8.3. Incremental Change
- 8.4. Organizational and Individual Dynamics in the Change Process
- 8.5. Handling the Interplay of Forces
- 8.6. Paradoxes of Transformational Change
- 8.7. Stages in the Management of Transformational Change from a HRD Perspective
- 8.8. Evaluation of Transformational Change

II. Role of HRD in Creating Synergy among Business Units and Sub-Units

- 8.9. Creating Synergies in Existing Organizations
- 8.10. The "everything but" Rule
- 8.11. Horizontal Strategy
- 8.12. Synergy and Diversification
- 8.13. Strategic Alliances
- 8.14. Human Resource Development Strategies to Enhance Synergy

Unit-9 Global Perspective

I. Operating in Global Environment

- 9.1. Four Approaches to Operating Internationally
- 9.2. Global Mindset
- 9.3. Target Market for Human Resource Development Interventions
- 9.4. Cross-Cultural Issues
- 9.5. Human Resource Development Contribution

II. Working in the Virtual Organization

- 9.6. Virtual Organization as a Network
- 9.7. Virtual Organization and Electronic Technology
- 9.8. Human Resource Development Implications

III. Organizational Values

- 9.9. Objective versus Values
- 9.10. Types of Organizational Values
- 9.11. Values of Commitment in the Literature
- 9.12. Values of Human Resource Development Practitioners
- 9.13. Manifestation of Values in Specific Areas

Recommended Book:

Walton J. *Strategic Human Resource Development*. New Jersey, U.S.A.: Prentice Hall.

