

Human Resource Management

EMBA 1ST SEMESTER

PAPER 1: MANAGEMENT AND BEHAVIOURAL PROCESS

MODULE 1- INTRODUCTION

Unit 1: Introduction: Concept, nature, scope and importance of Management,

Unit 2: Principles of management, PODSCORB, functions of management.

Unit 3: Development of Management Thought: Scientific Management Movement; Administrative Movement

Unit 4: Human-Relations; Decision or Science; Systems Concept; Contingency; TQM, Learning Organisation's external and internal environment.

MODULE 2- PLANNING

Unit 5: Planning: Concepts, Objectives, Goals Components and Steps involved in the planning process;

Unit 6: MBO, Types of Plans, Planning Techniques, Introduction to Forecasting techniques and Strategy formulation,

Unit 7: Michael Porter's competitive analysis.

MODULE 3- ORGANIZING

Unit 8: Organizing: Principles; Centralization; Decentralization; Delegation;

Unit 9: Employee empowerment; Span of Control; Departmentation; Authority; Responsibility

Unit 10: Accountability; Bureaucracy and Adhocracy. Motivation: Theories of motivation, and types of motivation

MODULE 4- STAFFING

Unit 11: Staffing: Line and Staff Authority, Organizational structure,

Unit 12: Different types of organizational structures. Directing and Coordinating: Assumptions in directing,

Unit 13: Principles of Directing, Leadership and its types; Co-ordination, Corporate social responsibility; Value chain management, Managing Work-force diversity.

MODULE 5- CONTROLLING

Unit 14: Controlling: Nature, scope, functions, steps and process

Unit 15: Controlling techniques; Cost Benefit Analysis, New Approaches in management.

Unit 16: Two Relevant Case studies with reference to topics discussed in subject

References :

1. Koontz, O' Donnell Wehrich, Essentials of Management, McGraw Hill, New York. **Latest Edition

2. Peter F. Drucker, The Practice of Management, Allied Publishers. **Latest Edition

3. **Management Process** - by R. Jayaprakash Reddy** Latest Edition

4. Chuck Williams, ChinmayKulshrestha, "MGMT- A South Asian Prospective, 4LTR series" Cengage Learning, India Edition

5. Management-Richard L Daft

6. Management-Jit S Chandan

7. Management Theory & Practice- Nirmal Singh

8. Management- L.M Prasad

PAPER 2: ACCOUNTING FOR MANAGERS

MODULE 1-FINANCIAL ACCOUNTING & MANAGEMENT ACCOUNTING

Unit 1: Financial Accounting – Meaning, Objectives, functions, accounting concepts and conventions.

Unit 2: Generally accepted accounting principles, systems of book keeping

Unit 3: Preparation of Financial Statements with special reference to analysis of a Balance Sheet and Measurement of Business Income.

Unit 4: Management Accounting – concept, importance, nature and scope.

MODULE 2- ANALYSIS & INTERPRETATION OF FINANCIAL STATEMENTS & CASH FLOW

Unit 5: Financial Statement Analysis- Concept, objectives and types and methods of Financial Analysis.

Unit 6: Ratio analysis- study of liquidity, solvency activity and profitability ratios.

Unit 7: Funds Flow Analysis – uses and preparation of funds flow statement.

Unit 8: Cash Flow Analysis – uses and preparation of cash flow statement.

MODULE 3-ACCOUNTING FOR TANGIBLES AND INTANGIBLE ASSETS

Unit 9: Accounting for Tangible & Intangible Assets: Fixed Assets and Depreciation Accounting

Unit 10: Inventory Valuation and Goodwill.

MODULE 4- COST ACCOUNTING

Unit 11: Cost Accounting – Records and Processes, Preparation of cost sheet.

Unit 12: Marginal costing and absorption costing. Marginal costing equation,

Unit 13: Managerial application of marginal costing.

Unit 14: Break Even Analysis – Computation of Break-Even Point, margin of safety, Calculation of marginal cost

MODULE 5- RESPONSIBILITY

Unit 15: Responsibility Accounting – Concept and Objectives,

Unit 16: Responsibility Centres.

Unit 17: Human Resource Accounting – Concept and Approaches.

MODULE 6- STANDARD COSTING

Unit 18: Standard costing – organization and establishing a standard costing system.

Unit 19: Variance Analysis- Classification of variances, Material cost, Labour cost, Overhead cost and sales variances.

Unit 20: Causes and Disposition of variances.

Unit 21: Inflation Accounting – concept, impact of inflation on corporate financial statements.

Unit 22: Techniques of inflation accounting – Replacement cost and Current purchasing power & 2 Relevant Case studies with reference to topics discussed in subject

References:

1. Horngren, Datar, Foster, Rajan, Iitner(2009). Cost Accounting- A Managerial Emphasis, 13th Edition,
2. M.Y.Khan and P.K.Jain (2010) Management Accounting, Edition 5. Tata McGraw Hill
3. S.N Maheshwari & S.K Maheshwari- Accounting

PAPER 3 - BUSINESS ENVIRONMENT

MODULE 1-BUSINESS ENVIRONMENT- INTRODUCTION

- Unit 1: External Environment of Business – An Overview
- Unit 2: Internal Environment of Business – An Overview
- Unit 3: Indian Financial System & Reforms in Financial Sector
- Unit 4: Dimensions of International Business Environment - Challenges

MODULE 2- ECONOMIC ENVIRONMENT AND BUSINESS

- Unit 5: Economic Planning in India (including Economic Systems)
- Unit 6: Dimensions of Indian Economy (Structural and Sectoral)
- Unit 7: Liberalization, Privatization, & Globalization

MODULE 3- POLITICAL & LEGAL ENVIRONMENT

- Unit 8: Political Environment in India (Political Institutions)
- Unit 9: Constitutional Provisions and Business
- Unit 10: Foreign Exchange Management Act, 1999
- Unit 11: Consumer Protection Act, 1986
- Unit 12: Industries (Development and Regulation) Act, 1951
- Unit 13: Competition Act, 2002
- Unit 14: Intellectual Property Rights

MODULE 4- TECHNOLOGICAL & SOCIO-CULTURAL ENVIRONMENT

- Unit 15: Technological Environment
- Unit 16: Socio – Cultural Environment

MODULE 5- ECONOMIC POLICIES

- Unit 17: Industrial Policies
- Unit 18: Monetary and Fiscal Policies
- Unit 19: EXIM Policy
- Unit 20 : 2 Relevant Case studies with reference to topics discussed in subject

References:

1. Paul J (2010) Business Environment Text & Cases, Third Edition, Tata McGraw Hill
2. Prakash, B A (2009) ed “The Indian Economy Since 1991; Economic reforms and performance” Pearson Education, New Delhi
3. Pailwar, V K (2010), “Economic Environment of Business,” 2nd Edition, Prentice Hall India Learning, New Delhi.

4. Maheshwari, S.N. and Maheshwari, S.K. (2008). A Manual of Business Laws, 3rd ed. Himalaya Publishing House.

PAPER 4 - FUNCTIONAL MANAGEMENT

MODULE 1-ROLE OF MANAGEMENT

Unit 1: Management as a Profession- Role of Management in modern Organization

Unit 2: Managerial Skill – Challenges Faced by Modern Managers

Unit 3: Functional areas of Management

MODULE 2: HRM & Office Management

Unit 4: Human Resource Management – Meaning, Importance, Human Resource planning,

Unit 5: Modern Methods, Recruitment,

Unit 6: Selection- training and development.

Unit 7: Office Management – Elements, Functions of Office Management, office layout

Unit 8: New trends in Office layout- Administrative Office management – Objectives and functions of

MODULE 3: Marketing Management

Unit 9: Meaning, Definitions, Importance, Scope and Concepts

Unit 10: Marketing Environment, Marketing mix

Unit 11: A Study of the Areas of Marketing Management.

MODULE 4: Production Management

Unit 12: Operations Management, Evolution, Factors affecting OM, Operations Strategy

Unit 13: Importance of Production Management,

Plant location, plant layout, Production Process

Unit 14: Production Planning and Control

Unit 15: **Materials Handling**

MODULE 5: Financial Management

Unit 16: Meaning, Definitions, Objectives, Challenges of Finance Management

Unit 17: Sources of Finance

Unit 18: Role of Financial Manager

Paper 5 - Quantitative Techniques

MODULE 1: Basic Mathematics for Management

Unit 1: Quantitative Decision-Making: An Overview

Unit 2: Functions and Progressions

Unit 3: Basic Calculus and Applications

Unit 4: Matrix Algebra and Applications

MODULE 2: Data Collection & Analysis

Unit 5: Business Research: Basics & Process

Unit 6: Data Collection

Unit 7: Measures of Central Tendency

Unit 8: Measures of Variation and Skewness

MODULE 3: Probability Distributions

Unit 9: Basic Concepts of Probability

Unit 10: Discrete Probability Distributions

Unit 11: Continuous Probability Distributions

MODULE 4: Sampling Distributions

Unit 12: Sampling Methods

Unit 13: Sampling Distributions

Unit 14: Parametric Tests

Unit 15: Non- Parametric Tests

Unit 16: Research Report Writing

MODULE 5: Relational Analysis and Forecasting

Unit 17: Correlation Analysis

Unit 18: Regression Analysis

Unit 19: Time Series Analysis

Unit 20: 2 Relevant Case studies with reference to topics discussed in subject

References:

1. Richard Levin and DS Rubin (2009) Statistics for Management, 7th edition, Pearson Education.
2. Gupta, S.P. & Gupta M.P. (2009) Business Statistics, 15th edition, Sultan Chand and Sons.
3. Sharma, J.K. (2009). Operations Research: Theory and Applications, 4th ed. Macmillan.
4. Gupta, M.P. (2009) Operations Research for Management
5. B.H Suresh-Quantitative Techniques

PAPER 06 - COMMUNICATIONS AND RESEARCH METHODS

MODULE 1: Communication: An Overview

Unit 1: Communication: Meaning and Process [including the Difference between Managerial and Corporate Communication and Ethics in Communication

Unit 2: Channels of Communication

Unit 3: Barriers of Communication

Unit 4: Essentials of Effective Communication (Including Listening), Technology and Communication

Unit 5: Theories of Communication (Communication theories and interpersonal communication) , Models of Communication, Inter-personal Communication

MODULE 2: Channels of Communication

Unit 6: Oral ,written, non verbal , visual , persuasive Mass Media Communication

Unit 7: Meetings & Conferences (Preparation of Agenda, Minutes and Resolutions)

Unit 8: Principles of Report Writing

Unit 9: Report Writing

MODULE 3: Research & its Application

Unit 10: Introduction: Concept of research and its applications in the various functions of management;

Unit 11: Types of research, Types of business problems encountered by the researcher
Unit 12: Problems and precautions to the researcher in India, Research Process
Unit 13: Features of a good research design – Exploratory Research Design – concept, types and uses.
Unit 14: Descriptive Research Designs concept, types and uses. Experimental Design: Causal relationships, Concept of Independent & Dependent variables,

Unit 15: Qualitative and quantitative research, Concept of measurement, causality, generalization, replication, Merging the two approaches

MODULE 4: Data

Unit 16: Data collection: Sampling procedure; Sample size; Determination and selection of sample member; Types of data

Unit 17: Preparation of questionnaire and schedule

Unit 18: Analysis of data: Coding, editing and tabulation of data.

Unit 19: Various kinds of charts and diagrams used in data analysis;

Unit 20: Data Processing, Analysis and Estimation, Hypothesis Testing, Chi square, Correlation, Rank Correlation, Regression Analysis, Analysis of Variance, Uses of Data Analysis. Tools like SPSS and Excel,

References :

Latest Edition

1. Cooper & Schindler, “Business Research Methods”, Tata McGrawHill, New Delhi.*
2. Saunders, “Research Methods for Business Students”, Pearson Education, New Delhi*
3. Kothari C.R., “Research Methods in Business & Social Sciences”, Macmillan*
4. Chaturvedi, P. D, and Chaturvedi Mukesh, Business Communication : Concepts, Cases And Applications, Pearson Education, New Delhi*
5. Ludlow, R. & Panton, F. The Essence of Effective Communications, Prentice Hall of India Pvt. Ltd., New Delhi.

Paper 7 - IT for Managerial decisions

MODULE 1: Information Technology and Managerial Information

Unit 1: Basics of Information Technology

Unit 2: Managerial Information Needs

Unit 3: Managerial Applications of Information Technology

MODULE 2: Systems Development and Design

Unit 4: Analysis of Systems and Systems Design

Unit 5: Systems Development Life Cycle

Unit 6: On-line Systems Environment and Design

MODULE 3: Data Communication and Systems

Unit 7: Latest Trends in Data Communication Systems

Unit 8: Data Communication Process

Unit 9: Design and Study of Computers Networks

MODULE 4: Corporate Data Management

Unit 10: Introduction to Corporate Data Management

Unit 11: Data Base Management System [DBMS]

Unit 12: Relational Data Base Management System

Unit 13: Decision Support System and SQL

MODULE 5: Managerial Decision Making

Unit 14: Management Information System and Decision Making

Unit 15: Systems and Software for Management Functions

Unit 16: Systems and Software for Finance and Inventory

Unit 17: Systems and Software for H R Management

Unit 18: Systems and Software for Marketing Management

Unit 19: 2 Relevant Case studies with reference to topics discussed in subject

References :

1. Foundation of computing. Sinha, P.K., PritiSinha (2002). (BPB Publications.)
2. Computer Fundamentals Ram, B. (2003) (New Age Publications)
3. Introduction to computers, Norton, P. (2001) (TMH)
4. Introduction to Information Technology, Rajaraman, V. (2004) (PHI)
5. Introduction to information technology. Turban, Rainer and Potter (2003). (John Wiley and sons)
6. Elis Awad, "System Analysis & Design", Galgotia publications.

EMBA SEMESTER 2

Paper 1 - Strategic Management

MODULE 1: Strategic Management Introduction

Unit 1: Strategic Management: An Introduction (Meaning, Importance, Related Concepts, Mission, Vision, Objectives, Difference between Policy & Strategy, etc)

Unit 2: Strategic Management Process (including McKinsey Framework)

Unit 3: Approaches to Strategic Management

MODULE 2: Environmental Analysis

Unit 4: External Environment Analysis

Unit 5: Competition Analysis

Unit 6: Internal Corporate Analysis

MODULE 3: STRATEGIC ANALYSIS

Unit 7: Cost Analysis

Unit 8: Portfolio Analysis & Display Matrices

Unit 9: Operating and Financial Analysis

Unit 10: Value Chain Analysis

MODULE - 4: STRATEGY FORMULATION

Unit 11: Stability & Growth Strategies (including Cross Border Joint Ventures, and Mergers & Acquisitions)

Unit 12: Diversification

Unit 13: Expansion

Unit 14: Retrenchment (Turnaround, Liquidation, etc.)

Unit 15: Levels of Strategy (Business Level Strategy, Functional Level Strategy, Global Strategy)

MODULE - 5: STRATEGY IMPLEMENTATION, EVALUATION & CONTROL

Unit 16: Implementation of Strategy

Unit 17: Evaluation & Control of Strategy

Unit 18: 2 Relevant Case studies with reference to topics discussed in subject

References :

1. Melissa A. Schilling (2008). Strategic Management of Technological Innovation, Special Indian Edition, Tata McGraw Hill.

2. Kark Rajneesh (2008). Competing with the Best: Strategic Management of Indian Companies in a Globalizing Arena Penguin Books.

3. AzharKazmi (2004). Business Policy and Strategic Management. Tata McGraw Hill, New Delhi.

4. Fred David (2008) Strategic Management : Concepts and Cases , 12th Edition Prentice hall of India

PAPER 2 - ENTREPRENEURSHIP DEVELOPMENT AND SMALL BUSINESS MANAGEMENT

MODULE 1 - INTRODUCTION

Unit 1: Entrepreneurship: Concept and Definitions;

Unit 2: Entrepreneurship and Economic Development; Classification and Types of Entrepreneurs

Unit 3: Entrepreneurial Competencies; Factor Affecting Entrepreneurial Growth –Economic,

Unit 4: Non-Economic Factors; EDP Programmes; Entrepreneurial Training; Traits/Qualities of an Entrepreneur; Entrepreneur; Manager Vs. Entrepreneur.

MODULE 2 - OPPORTUNITY AND IDENTIFICATION/

Unit 5: Opportunity / Identification and Product Selection:

Unit 6: Entrepreneurial Opportunity Search and Identification;

Unit 7: Criteria to Select a Product; Conducting Feasibility Studies;

Unit 8: Project Finalization; Sources of Information.

MODULE 3 - SMALL ENTERPRISES

Unit 9: Small Enterprises and Enterprise Launching Formalities : Definition of SmallScale

Unit 10: Rationale;Objective; Scope; Role of SME in Economic Development of India; SME;

Unit 11: Registration; NOC from Pollution Board; Machinery and Equipment Selection; Project Report Preparation;

Unit 12 : Specimen of Project Report; Project Planning and Scheduling using Networking Techniques of PERT / CPM; Methods of Project Appraisal.

MODULE 4 - SUPPORT INSTITUTIONS AND MANAGEMENT OF SMALL BUSINESS

Unit 13: Role of Support Institutions and Management of Small Business : Director of Industries; DIC; SIDO; SIDBI; Small Industries Development Corporation (SIDC); SISI; NSIC; NISBUED; State Financial Corporation SFC; Marketing Management; Production Management; Finance Management; Human Resource Management; Export Marketing;

MODULE 5 - POLICY & INSTITUTIONAL FRAMEWORK IN INDIA

Unit 14: Policy & Institutional Framework in India (Policies regarding SSI Sector, Micro, Small and Medium Enterprises Development Act 2006, Concessions, and Incentives, Financial Support Schemes, & DICs),

Unit 15: Development of Women Entrepreneurs & Rural Entrepreneurship Export Promotion Facilities for SMEs ,

Unit 16: Entrepreneurship Training and Development

Reference:

1. Kuratko, D.F. & Hodgetts, R.M. (2009). Entrepreneurship: Theory, Process and Practice. Thomson Press
2. Charantimath, P. (2009). Entrepreneurship Development: Small Business Enterprises. Pearson
3. Desai, Vasant (2009). Small-Scale Industries and Entrepreneurship. Himalaya Publishing House, Delhi.
4. Kaulgud, Aruna (2003). Entrepreneurship Management. Vikas Publishing House, Delhi.
5. Balaraju, Theduri (2004). Entrepreneurship Development: An Analytical Study. Akansha Publishing House, Uttam Nagar, New Delhi.
6. David, Otes (2004). A Guide to Entrepreneurship. Jaico Books Publishing House, Delhi.

PAPER 3 - INTERNATIONAL BUSINESS

Objective : This course will provide the students an opportunity to learn and understand how business is conducted in the international arena.

MODULE 1 - INTERNATIONAL BUSINESS - INTRODUCTION

Unit 1: International Business – An Introduction (Meaning, Domestic Vs International Business, Scope of IB, Importance of IB, & MNCs)

Unit 2: International Businesses Environment – An Overview

Unit 3: Mode of Entry and Strategic Alliances

Unit 4: Globalization (Meaning, Forces, Dimensions & Stages)

MODULE 2 - INTERNATIONAL MARKET ANALYSIS

Unit 5: Country Risk Analysis

Unit 6: Foreign Investment Analysis

Unit 7: Currency Convertibility – Current Account and Capital Account

Unit 8: Cultural Differences and Competitive Advantage

MODULE 3 - INTERNATIONAL TRADE

Unit 9: International Trade: An Overview (Origin, Need & Importance, & Theories of IT)

Unit 10: Balance of Payments

Unit 11: Foreign Capital and Collaboration

Unit 12: Trade Policy Instruments and Liberalization

Unit 13: World Trade Organization

MODULE 4 - FOREIGN INVESTMENT & TRADE LAWS

Unit 14: Foreign Direct Investment (Concept, Types, Merits, Demerits, etc)

Unit 15: Global Monetary System

Unit 16: Foreign Exchange Market

Unit 17: Bilateral and Multilateral Trade Laws [General Agreement on Trade & Tariffs (GATT), Intellectual Property Rights (IPR), Trade Related Intellectual Property Rights (TRIPS), Trade Related Investment Measures (TRIMs), General Agreement on Trade in Services (GATS), Ministerial Conferences, South Asian Association for Regional Cooperation (SAARC)]

MODULE 5 - INTERNATIONAL BUSINESS STRATEGIES & FOREIGN TRADE IN INDIA

Unit 18: International Business Strategies

Unit 19: Export, Import and Counter Trade

Unit 20: Institutional Support for Foreign Trade in India [Director General of Foreign Trade (DGFT), Export-Import Bank of India (EXIM BANK), Export Credit Guarantee Corporation (ECGC), Export Promotion Councils, Export Processing Zone (EPZ), Export Oriented Units (EOUs), Special Economic Zone (SEZ)]

References :

1. Deresky (2003). International Management: Managing Across Borders and Culture, Pearson Education.

2. Paul, J (2004). International Business, Prentice-Hall.

3. Aswathappa (2005). International Business, Tata McGraw Hill.

4. Francis Cherunilam- International Business Environment

PAPER - Management of Training and Development

MODULE 1 - Introduction

Unit 1: The changing organizations , HR and Training Functions, Models of Training , Systematic Model, The Transitional Model

Unit 2: The learning organization, Training as consultancy

Unit 3: Learning concepts . T& D to Life time education

MODULE 2 - TRAINING NEEDS ANALYSIS (TNA)

Unit 4 : The process and approaches of TNA

Unit 5 : Teamwork for conducting TNA

Unit 6 : TNA and Training process design

MODULE 3 - Training Design and Evaluation

Unit 7 : Understanding and developing the objectives of training
Unit 8 : Facilitation of Training with focus on Trainee (Motivation of Trainee, Reinforcement of Trainee and Goal Setting)
Unit 9 : Training with Focus on Training Design (Learning environment, retraining communication etc)

MODULE 4 - Training methods

Unit 10 : Facilitation of Transfer with focus on Organization Intervention (Supervisor Support, Peer Support , Trainer Support, Reward systems, Climate etc)
Unit 11 : Training methods ,
Unit 12 : Implementation of evaluation of training programme

MODULE 5 - Management Development

Unit 13 : Approaches to management development
Unit 14 : Sources of knowledge / Skill acquisition
Unit 15 : Types of Management development programme
Unit 16 : EDPs / Seminars and Conferences, Symposia

References :

1. Blanchard, P.N. & Thacker W.J. (1998), Effective Training systems and Practices, Prentice hall, New Jersey
2. Sloman. M (2001) , A handbook for training strategy, Jaico Publishing house
3. Lynton Rolf, P & Pareek , Udai (2000) , Training for Organizational Transformation, Sage Publication

PAPER : Industrial Relations & Labour Legislation

MODULE 1 - INTRODUCTION TO LABOUR LAWS

Unit - 1: Indian Constitution Preamble and Directive Principles
Unit - 2: Indian Legal Framework
Unit - 3: Role of ILO

MODULE 2 – FACTORIES, ESTABLISHMENTS, RECRUITMENT & TRAINING ACTS

Unit 4: Factories Act, 1948
Unit 5: Shops and Establishment Act, 1953
Unit 6: Employment Exchanges (Compulsory Notification of Vacancy) Act, 1959
Unit 7: The Apprentices Act, 1961

MODULE 3 - WAGES AND SALARY

Unit 8: Payment of Wages Act, 1936
Unit 9: Minimum Wages Act, 1948
Unit 10: Payment of Bonus Act, 1965
Unit 11: Equal Remuneration Act, 1976

MODULE 4 – SOCIAL SECURITY

- Unit 12: Workmen's Compensation Act, 1923
- Unit 13: Employee State Insurance Act, 1948
- Unit 14: Provident Funds and Miscellaneous Provisions Act, 1952
- Unit 15: Payment of Gratuity Act, 1972
- Unit 16: Contract Labour (Regulation and Abolition) Act, 1970

MODULE 5 – INDUSTRIAL RELATIONS

- Unit 17: Trade Union Act, 1926
- Unit 18: Industrial Employment Disciplinary Action (Standing Orders), 1946
- Unit 19: Industrial Disputes Act, 1947

References :

1. C S VenkataRatnam Industrial Relations , Oxford 2006 Edition
2. P K Padhi- (*For Labour Laws*) *Labour and Industrial Laws PHI 2007 Edition*
3. B D Singh *Industrial Relations and Labour Laws Excel 2008 Edition*

PAPER : ORGANIZATIONAL DEVELOPMENT AND CHANGE MANAGEMENT

MODULE 1 - Organizational Change

- Unit 1: Organizational Change – meaning, nature,
- Unit 2: Types; theories of planned change;
- Unit 3: Organizational Development – nature and characteristics;
- Unit 4: Process of organizational development

MODULE 2 - Third Party Interventions

- Unit 4: Human Process Interventions – T-group, process consultation,
- Unit 5: Third party interventions, team building;
- Unit 6: Organizational confrontation meeting
- Unit 7: Coaching and mentoring, role focused interventions

MODULE 3 - Restructuring Organization

- Unit8: Techno structural Interventions – restructuring organization,
- Unit9: Reengineering, employee involvement, work design;
- Unit10: Strategic Interventions – Organization and environment relationships
- Unit 11: Organization transformation

MODULE 4 - Organization development

- Unit12: Contemporary issues and applications
- Unit 13: Organizational development in global context
- Unit 14: Organizational development in service sector

MODULE 5 - OD Practitioners

- Unit 15: OD Practitioners – role, competencies requirement,
- Unit 16: Professional ethics and values and experiences;
- Unit 17 : Future trends in OD

References :

1. George, J. M. & Jones, G.R. (2009). Understanding and Managing Organizational Behaviour 5th Edition, Pearson Education.
2. Green Berg, J. and Baron, R.A. (2008), Behaviour in Organization. Prentice Hall of India.
3. Schermerhorn, J. (2007). Organizational Behaviour, 10th Edition, Wiley
4. Mcshane, S.L., Von Glinow, M.A., Sharma, R.R. (2006) Organizational Behaviour. Tata McGraw Hill
5. Pierce, J.L. & Gardner, D.G. (2010). Management and Organizational Behavior, Cengage Learning.

PAPER - INTERNATIONAL HUMAN RESOURCE MANAGEMENT**MODULE 1 – IHRM : INTRODUCTION**

- Unit 1: Introduction to IHRM (Concept, Objectives, Difference between Domestic and International HRM, Structure in international firms)
- Unit 2: HRM: Global Issues and Challenges
- Unit 3: Cross-Cultural Theories

MODULE 2 – IHRM – FUNCTIONAL ISSUES

Unit 4: International Human Resource Planning

- Unit 5: Recruitment and Selection
- Unit 6: Training and Development
- Unit 7: Performance Management
- Unit 8: Compensation Management

MODULE 3 – GLOBALIZATION AND HRM

- Unit 9: Globalization and Employment, HRD, & Reward System
- Unit 10: Globalization and Trade Unions, Collective Bargaining, & Participative Management
- Unit -11: Changing Environment of HRM (Internal and External Factors)

MODULE 4 – PEOPLE MANAGEMENT IN SELECTED COUNTRIES

- Unit 12: People Management in USA
- Unit 13: People Management in Japan
- Unit 14: People Management in China
- Unit 15: People Management in Other Countries

MODULE 5 – IHRM: CONTEMPORARYU ISSUES

- Unit 16: Human Resource Information System
- Unit 17: IT & HRM (including human side of technology)
- Unit 18: IHRM: Contemporary Issues (Outsourcing, QWL, Women expatriates, etc)

References :

1. Bröckermann, R.: Personalwirtschaft. Lehrbuchfür das praxisorientierte Studium. 2. Aufl., Stuttgart, 2001.
2. Dessler, G.: Human Resource Management. 9th ed., New York, 2003.

3. Drumm, H.-J.: Personalwirtschaft. 4. Aufl., Heidelberg, 2000.

4. Jackson, T.: International dimensions of human resource management. London, 2002.