

ISSN: 2237-0722

Vol. 11 No. 4 (2021)

Received: 07.07.2021 – Accepted: 05.08.2021

 4498

Impact of Covid-19 on the Future of HR in India's Service Sector

N. Suresh Kumar1; Dr. Shikha Kapoor2
1Research Scholar, Ph.D in Management, Amity University, Uttar Pradesh, Noida, India.

2Professor & Area Chairperson - HR & OB, Program Director - Ph.D. Program, Amity International Business

School, Amity University Campus, Noida, India.

Abstract

With the transition of working pattern from physical workplaces to remote workplaces amid

COVID-19, there has been existence of imbalance in business organizations due to lack of effective

communication channels. For continued importance and relevance in modern workplace, it is

essential to upgrade the human resources management function such that these issues can be

addressed. Thus, this study aims to determine the impact of COVID-19 on the human resource

policies and practices in the Indian service sector. For this examination qualitative analysis has been

conducted based on 10 HR managers of IT and hospitality industry in Bengaluru, India. Herein, it

was observed that HR managers struggled to engage their employees in disciplined manner and there

was high resistance in employees to cope up with the newly developed remote working culture of the

firms. The interviewees affirmed that several online opportunities like hybrid approach or people

centric working style can lead to better management of employees’ wellbeing and derive

effectiveness.

Key-words: COVID-19, HRM, Service Sector, Human Resources Policies.

1. Introduction

With the present scenario of COVID-19, the socio-economic condition of India has been

greatly affected. Globally the economy had to undergo a turbulent phase with slowdown in profits

and challenges for the businesses to sustain in the changing macro-environment (Zhu, 2020). The

global pandemic not only influenced the functioning of businesses but also proved detrimental to the

management aspect of such companies. Suspension of international flights, transportation and permits

wreaked havoc in service sector especially hospitality industry which was highly dependent on

entertainment values, tours, flight bookings, travel and tourism (Shetty, 2021).

ISSN: 2237-0722

Vol. 11 No. 4 (2021)

Received: 07.07.2021 – Accepted: 05.08.2021

 4499

Human resources management (HRM) practices helps businesses in gaining a competitive

advantage by maximizing employee performance and productivity (Rakowska, 2014). In today’s

digitalized world, although HRM practices have been drastically upgraded, the outbreak of

COVID-19 has forced organizations to accelerate the integration of digitalization in HRM too

(Gigauri, 2020). HR professionals are an important facet in liaising, communicating, motivating and

managing the workforce in an aligned manner for minimizing COVID crisis impact and

maximization of manpower utilization. There has been a growing need for having emphasis on

improving efficiency of HR different dynamics like recruitment, employee engagement, performance

management and separation process (Yadav et al., 2020). Most of the firms have moved to remote

working but long-term commitment in remote working is a challenge. Further, need of training for

enhancing technical skills, and supporting organizations by directing their efforts towards business

processes added more defiance (Gigauri, 2020).

Challenges exist in the form of lowered sense of belongingness of employees, difficulty in

effective performance appraisal, indefinite working hours, uncertainty of business continuity, lack of

effective training on digital skills, or isolation of employees contributed in degrading the efficiency of

HRM practices (Benjamin, 2020). Due to the associated complexities and major influence of

COVID-19 on information technology and hospitality industries as important constituents of India’s

service sector, their HRM function must be specifically examined. The associated dependency on

other team members in IT industry and reduction of hospitality industry services resulted in huge

losses and reduction in efficiency of employees. Moreover, these industries have faced the biggest

setback as far as employment is concerned, with scores of employees becoming jobless or facing

delayed recruitment or trimming of salaries. Thus, in order to overcome these issues and have the

effective functioning without compromising on employee satisfaction level, there is a need to assess

the impact of COVID-19 on HR practices in IT and hospitality industry. Therefore, the aim of this

study is to examine the impact of COVID-19 on the future of the human resource in the service sector

of India.

2. Literature Review

a) Key Functions of HRM that are Impacted Due to COVID

Work from home culture that developed extensively during COVID-19 has majorly affected

the biggest resource of the organization that is manpower. Organizations faced great challenges in the

ISSN: 2237-0722

Vol. 11 No. 4 (2021)

Received: 07.07.2021 – Accepted: 05.08.2021

 4500

process of training, coaching or launching group meetings for work teams. As the working structure

has changed, the major functions of HRM has been affected leading to major impact of COVID-19 on

recruitment, performance management, and employee engagement function (Deloitte, 2020b).

Recruitment is one of the most imperative functions of HRM and HR managers put a lot of

effort to recruit and select the correct and most suitable employees (Sundin, 2008). During the initial

phase of COVID-19, most of the companies had to freeze their recruitment process as hiring would

add to their costs and some positions became redundant in these tough times. Moreover, downsizing

became a norm during these months; the human resources department were faced with the challenge

of terminating the employment of many competent workers smoothly (Shetty, 2021).

Employee engagement is another key function in which role of HR manager is substantial. In

multinational corporations and globally operating firms, employee engagement is considered as a

pivotal function of HR as firms put lot of emphasis on engaging and motivating their employees for

long term association (Osborne & Hammoud, 2017). Human resource management of various

indigenous firms are yet to become digitalized. It becomes challenging to enhance the working

pattern with a fast pace in remote working culture as communication channel is formal and there is a

limitation of open communication among team members. With COVID-19 outbreak, organizations

have consistently worked to develop suitable integrated software programs for employee engagement

in order to keep employees satisfied and maintain work life balance (Wunderlich & Løkke, 2020).

Performance management is another key function that plays a vital role in keeping the

workforce retained in the organization. Performance management system helps the employees to

fulfill their individual goal while working in a firm and during COVID times, it was seen that remote

working affected performance management of employees depending upon sector and nature of job

(Brown, 2020). Some fields like IT and education saw optimum performance efficiency in remote

working but some fields like hospitality which suffered huge losses did not have performance

parameters for their employees that made the workforce to undergo pay cuts and lowered appraisal

results (EFI, 2020).

Thus existing HR practices like complex recruitment process, formal communication system,

lack of open communication portal, and absence of performance metrics are adding complications in

remote working environment. Therefore these major loopholes need to be addressed soon for building

COVID-19 and post COVID-19 supporting HR practices and narrow the gap between employer and

the employee (Shetty, 2021).

ISSN: 2237-0722

Vol. 11 No. 4 (2021)

Received: 07.07.2021 – Accepted: 05.08.2021

 4501

b) Emerging HR Strategies to Manage Workforce Efficiently Amid Pandemic

In this global pandemic, the role of HRM became very substantial as they support and

collaborate strategic planning with people management. They played the role of individual

contributor in aligning the organizational strategies with managers of designated departments

(Johnson & White, 2020). With changing management style in organizations across the globe, the

role of HR got enriched and transformed wherein the task of HR is not limited to management of

workforce but its role is widely strategic to shape the organization according to the key objectives and

demands of the firm (Davahli et al., 2020).

The human resource department has focused on technology as well as produce standardized

results for the digital age. Even organizations has taken the responsibility of producing a plan for the

future where the business can accomplish goals by working together (Baykal, 2019). During the

pandemic, the role of HR emerged as a helping body or a representative of the organization which

can be approached in case of COVID or medical claim related issues or queries arise. HR also

worked to create an open communication channel through mails, phone calls, video sessions,

webinars and the focus was to satisfy the workforce and keep them assured for sense of

belongingness from the organization (Gigauri, 2020; Lewis, 2020). Another strategy that emerged to

cope up with the communication gap is having a people-centric approach towards human resource

management wherein HR managers and different team leaders can have activity based sessions or

open discussion forums to discuss the various types of psychological or social transitions that

employee must be going through (UNDP, 2020; WHO, 2016). The organizations focus on employee

benefits, rewards and recognitions, retention, performance management and the training of the

employees (Deloitte, 2020a). The HR department during COVID-19 emphasize more on improving

the employee experience on the job and acquiring quality talent. Future of HR practices

post-COVID19 pandemic also depends on up-skilling of the employees to have better access to

technologies and digital working (Agrawal et al., 2020; ILO, 2021). Thus, firms operating in service

sector can create a range of opportunities by having industrial revolution fundamentally based on

technology and artificial intelligence.

3. Research Methodology

Primary study through descriptive research design was used to gain a first-hand insight into

the future of HRM in India’s service sector as a result of COVID-19. As explained above, the

ISSN: 2237-0722

Vol. 11 No. 4 (2021)

Received: 07.07.2021 – Accepted: 05.08.2021

 4502

hospitality and IT businesses of the sector were severely impacted in terms of the HR function. They

faced enormous challenges in the form of sudden digitalization, remote working environment,

recruitment, retention and employee engagement. Therefore, companies in this sector were selected

for a detailed examination. The companies were based in Bengaluru and were in the medium scale

category, i.e. with employee count being 50-200. Only those firms were selected which have been in

operations for at least 5 years. Initially 25 companies were identified in the Bengaluru region and

after initial rounds of talks requesting their participation in the study, 10 firms agreed to share their

experiences.

Qualitative study approach was chosen due to numerous benefits such as the possibility of a

detailed examination of a specific objective, flexibility in answering interview questions, etc. A set of

structured, open-ended questions were designed for all the participants. These participants were

selected using the purposive sampling method. As the focus is on including the top-level employee

and the study is about the HR practices, only HR managers from these companies were interviewed.

The responses collected were qualitative in nature, therefore thematic analysis was performed. In

order to observe ethical considerations, the interviewees’ identity has been kept confidential and their

names have been coded. Thus, the results derived from the analysis are free from biasness and are

valid, reliable, and ethical.

4. Data Analysis

a) Impact of COVID-19 on Indian Service Sector

Service sector is a people centric sector where services delivered are the core product of any

organization working in this sector but COVID has put a big halt in service sector of India. IT saw a

growth whereas hospitality industry got a major setback during these tough times. Respondent A

belongs to IT sector and said that “IT sector reached new heights during Covid-19. We saw optimum

flow of new aspirants in our firm as demand for online working increased rapidly”. Respondent I

who was from hospitality industry stated that “Service industry is highly sensitive to customer

demands and needs but this COVID crisis brought a huge change in customer patterns and choices

due to which the employee management and keeping them engaged also became very burdening”.

Thus, IT sector got many opportunities to accelerate their business through effective talent pool but

hospitality industry suffered huge losses and lack of virtual working opportunities that laid down

some setbacks for them.

ISSN: 2237-0722

Vol. 11 No. 4 (2021)

Received: 07.07.2021 – Accepted: 05.08.2021

 4503

b) Changes in HR Practices Due to COVID-19

Among the other changes going on in organization, one major challenge which COVID-19

raised was on the HR practices. Initially having the culture of office-based working wherein there

was enough space of management and interaction, remote working not only changed the working

style but also created need of changing the mentoring and communicating patterns. With this

Respondent G stated that, “The hiring and recruitment procedure of our company is shifting towards

adopting virtualization. It will cut out HR potential hassles in form of travel arrangement and instead

recruitment experts could gauge candidacy of personnel by teleconferencing or videoconferencing

platforms”. Respondent F added to this by stating that “Our organization prefers to opt for virtual

recruitment process only for future. As it helps in providing wider reach to suitable candidates by

providing larger access to population beyond barriers of location”.

Respondent D was asked about changing HR practices and the difference that he has realized

in remote working and he said that, “I realized new employees lack sense of belongingness towards

the firm as they have not visited the office and are virtually connected with the firm. Thus, we have

adapted towards creation of emergency response team for sharing all ongoing changes in policies,

risk associated with crisis, and strategies to manage work. Even communication system now has

made to be more consistent, deliberate and proactive for building trust and ensuring confidentiality”.

Respondent C discussed about one important HR practice that is work life balance of employees on

the job on which he had to say that “Work life balance of employees has been affected as now mixing

of work and family, the effectiveness of employees has decreased amid the new normal. Thus, we are

working on creating virtual portal for managing employees schedule and having more participation

in lives of employees to ensure employee emotional well-being and safety”

Hence, in the IT and hospitality industry, new employees lack the belongingness towards the

firm as they are virtually associated with their parent firm. Firms from IT sector are working to

increase their effectiveness by building communication portal, creating emergency response team,

having virtualization of recruitment procedure, and more involvement in employees’ life to keep

them motivated and enhance their productivity.

c) Associated Challenges Due to COVID-19

Employee engagement is very challenging for firms in virtual working process, but it is

important to attain it in current scenario and for the future. With regard to the existing challenges

ISSN: 2237-0722

Vol. 11 No. 4 (2021)

Received: 07.07.2021 – Accepted: 05.08.2021

 4504

Respondent B said that “my job has always been to strategically combine organizational goals and

the employee’s individual goals but in COVID crisis the employees are not able to connect with the

firm and their team leaders are on a very deep level which in turn is affecting the work efficiency and

professionalism of employees”. Respondent J pointed out other challenges i.e. “There are several

challenges of remote working like difficulty in analyzing employee’s performance under some

parameters, in group projects, roles and responsibilities of employees are not effectively divided

which was possible in traditional working culture and even employees have become less committed

towards organization due to mixing work with family.” Thus, organizations need to develop

integrated software’s and non-traditional ways of developing an ecosystem wherein performance of

employees can be closely monitored and accordingly appraisals and recognitions can be granted.

d) Recommendations

There are several ways to channelize the turbulence caused in an organization and firms work

sincerely to find those solutions. Respondent H stated “we have come out with several engaging

strategies for the employees like increased medical benefits, easy access to some hospitals that we

have done tie-up with to keep our employees motivated that their organization is doing enough to

take care of employees and their families.” Respondent E stated that “companies should follow strict

code of conducts for online working also like it used to be in traditional working pattern wherein they

should have a fixed set of hours on the job and certain remote working protocols like office set up at

home, regular meetings, video meetings, offering online training, recording meetings for further

audits and scrutiny etc. this way, a complete virtual workplace environment can be created and the

challenges can be overcome.” Thus, the measures to provide medical aid and long-term security in

pandemic situation can curb the insecurities of employees and it can motivate employees to be a part

of the organization and work efficiently.

5. Conclusion

COVID-19 has brought the growth trajectory of most industries to a standstill. IT sector

though is sustaining with efficiency and higher stock but still the associated complexities in working

and dependence of working on other team members led to complexities in the management

procedure. HR managers worked for rapid and quick transformation from office-based working to

remote working pattern. There was focus on strategically aligning day to day operational work with

ISSN: 2237-0722

Vol. 11 No. 4 (2021)

Received: 07.07.2021 – Accepted: 05.08.2021

 4505

effective workforce management and highly engaged team. Similar to other countries, India also

witnessed drastic influence of COVID-19 on its socio-economic condition. Hospitality industry,

considering the COVID-19 situation of travel restrictions, many hotels and tourism businesses had to

do job cuts and lowered pay structures for employees in order to manage their losses.

During this pandemic, HR managers have emerged as a major catalyst in relieving and

reinforcing high morale in employees. The analysis of 10 respondents in this study suggested that due

to COVID-19 IT sector got many acceleration opportunities but hospitality industry had borne huge

losses due to lack of virtual working opportunities and restrictions on travel. Even shifting to virtual

environment results in lack the belongingness feeling, difficulty in maintaining work-life balance, or

detachment of employees from organizational goals. Thus, HR managers of organizations upgraded

their practices and worked on creating emergency response team, building communication portal,

involvement in employees’ life for ensuring their wellbeing and virtualization of recruitment

procedure to keep employees productive and motivated. Hence, by providing long-term security and

medical aid in pandemic can help in reducing employees’ insecurities and anxieties. HR managers

must also work on highly integrated methods to minimize remote working loopholes and create

friendly, interactive, and productive platform for managing employee productivity.

 References

Agrawal, S., Smet, A. De, Lacroix, S., & Reich, A. (2020). To Emerge Stronger from the COVID-19

crisis, companies should start reskilling their workforces now. In McKinsey Insights (Issue May).

https://www.mckinsey.com/business-functions/organization/our-insights/to-emerge-stronger-from-

the-covid-19-crisis-companies-should-start-reskilling-their-workforces-now

Baykal, E. (2019). Digitalization of human resources: E-HR. Tools and Techniques for Implementing

International E-Trading Tactics for Competitive Advantage, January, 268–286.

https://doi.org/10.4018/978-1-7998-0035-4.ch013

Benjamin, L. (2020). Achieving The Dream Through A Screen: Exploring Employee Engagement

and Commitment in Virtual Environments. In Organizational Dynamics Programs.

https://repository.upenn.edu/cgi/viewcontent.cgi?article=1104&context=od_theses_msod

Brown, M. (2020). Managing HR Through COVID-19 A Practical Guide for Multinational

Employers (Issue 7).

https://www.mayerbrown.com/-/media/files/perspectives-events/publications/2020/03/managing-hr-

through-covid19.pdf

Davahli, M. R., Karwowski, W., Sonmez, S., & Apostolopoulos, Y. (2020). The Hospitality Industry

in the Face of the COVID-19 Pandemic. International Journal of Environmental Research and

Public Health, 17(20), 7366. https://www.mdpi.com/1660-4601/17/20/7366

ISSN: 2237-0722

Vol. 11 No. 4 (2021)

Received: 07.07.2021 – Accepted: 05.08.2021

 4506

Deloitte. (2020a). Combating COVID-19 with an agile change management approach (Issue May).

https://www2.deloitte.com/content/dam/Deloitte/in/Documents/human-capital/in-hc-consulting-

deloitte-change-management-pov-on-covid-noexp.pdf

Deloitte. (2020b). Remote Collaboration Facing the challenges of COVID-19 (Issue March).

https://www2.deloitte.com/content/dam/Deloitte/de/Documents/human-capital/Remote-

Collaboration-COVID-19.pdf

Devi, B. R., & Banu, V. (2014). Introduction to Recruitment. SSRG International Journal of

Economics and Management Studies (SSRG-IJEMS), 1(2), 5–10. www.internationaljournalssrg.org

EFI. (2020). Work from home A Policy Prescription. https://doi.org/10.12968/prtu.2014.1.28.5

Gigauri, I. (2020). Effects of Covid-19 on Human Resource Management From the Perspective of

Digitalization and Work-Life-Balance. International Journal of Innovative Technologies in Economy,

4(31). https://doi.org/10.31435/rsglobal_ijite/30092020/7148

ILO. (2021). Skills development in the time of COVID-19.

Johnson, J., & White, J. (2020). HR Business Partners (HRBP): Emerge Successfully After

COVID-In RBL Group. https://www.rbl.net/insights/articles/hr-business-partners-hrbp-emerge-

successfully-after-covid-19

Lewis, N. (2020). HR Managers Rethink Their Role During the Coronavirus Pandemic. Shrm

Resource Spotlight, 2020. https://www.shrm.org/hr-today/news/hr-news/Pages/HR-Managers-

Rethink-Their-Work-Coronavirus-Pandemic.aspx

Mckinsey. (2020). The path to the next normal. In McKinsey & Company (Issue May).

https://www.mckinsey.com/about-us/covid-response-center/leadership-mindsets/webinars/the-path-

to-the-next-normal

Osborne, S., & Hammoud, S. M. (2017). Effective Employee Engagement in the Workplace.

International Journal of Applied Management and Technology, 16(1), 50–67.

https://doi.org/10.5590/ijamt.2017.16.1.04

Rakowska, A. (2014). Strategic Approaches to Human Resources Management Practice. Journal of

Business Administration and Management Sciences Research, 2(3), 184.

Shetty, P. (2021). The Impact of COVID-19 in the Indian Tourism and Hospitality Industry: Brief

Report. Journal of Tourism & Hospitality, 10(456), 1–7.

Sundin, K. (2008). Virtual teams: Work/life challenges - keeping remote employees engaged.

UNDP. (2020). Ensuring Access to Justice in the Context of COVID-19 (Issue May).

https://www.undp.org/content/undp/en/home/librarypage/democratic-

governance/access_to_justiceandruleoflaw/ensuring-access-to-justice-in-the-context-of-covid-19-/

WHO. (2016). Global strategy on human resources for health: Workforce 2030. In World

Organization Health.

https://www.who.int/hrh/resources/global_strategy_workforce2030_14_print.pdf?ua=1

Wunderlich, M. F., & Løkke, A.-K. (2020). Human Resource Management Practices in Times of the

COVID-19 Pandemic (Issue July).

Yadav, S., Dubey, A., Chawla, P., & Jha, S. (2020). Employee Engagement Strategy for Employees

Working in Virtual Environment in the IT Industry (Issue 03).

Zhu, S. (2020). Human Resource Management Strategy and New Mode of Internet plus in

COVID-19. E3S Web of Conferences, 218, 5. https://doi.org/10.1051/e3sconf/202021801040

ISSN: 2237-0722

Vol. 11 No. 4 (2021)

Received: 07.07.2021 – Accepted: 05.08.2021

 4507

Questionnaire

A. Demographic profile

1. Name-

2. Industry -

3. Designation-

4. Years of experience-

B. Impact of COVID-19 on Indian service sector

5. How do you think that the COVID-19 pandemic has affected the Indian Service Sectors?

6. According to you, how this pandemic has changed the aspects of the human resource

management system in India?

C. Changes in HR practices due to COVID-19

7. Do you think your organization has done enough recruitment during Covid time? What

was the pattern of recruitment during this global pandemic that you observed in your firm

and your sector?

8. Has your firm gone for job cuts due to effect of COVID crisis? If yes, can you briefly tell

the separation process in your firm and the settlement that employees get?

9. As per your profession, how the engagement process in your firm changed during remote

working?

10. How the assessment procedure of performance has changed amid pandemic?

11. How the HR practices evolving in your organization to support the entire virtual

environment based working?

D. Associated challenges due to COVID-19

12. How are you currently dealing with the scenario of COVID-19 hitting this particular

department?

13. What are all challenges that you are bearing due to these ongoing changes and

COVID-19?

E. Recommendations

14. What do you think is an important code that must be followed in your organization to

manage workforce in a more positive way in remote working culture?

15. What suggestions would you like to give as HR professional to align the workforce more

efficiently in the remote working culture?

