

HUMAN RESOURCE MANAGEMENT (SPECIALIZATION PAPERS)

HRM 304: INDUSTRIAL RELATIONS

Objective: to enlighten the students with the Concepts and Practical applications of Industrial Relations.

Unit – I: Industrial Relations: Scope and Significance – Causes and Consequences of Industrial Disputes – Recent Trends in Industrial Relations

Unit—II : Trade Unions: Trade Union Structure and Movement in India – Changing Role in the Context of Liberalisation

Unit – III: Promotion of Harmonious Relations – Machinery for Prevention and Settlement of Industrial Disputes – Conciliation – Arbitration and Adjudication – Code of Discipline.

Unit-IV: Grievances and Discipline: Grievances Redressal Machinery – Discipline in Industry _ Measures for dealing with Indiscipline.

Unit – V: Collective Bargaining (CB) – CB Practices in India – Participative Management Forms and Levels – Schemes of Workers’ Participation in Management in India.

(Case Studies are Compulsory)

Suggested Books:

1. Venkat Ratnam, C.S. – Industrial Relations, Oxford University Press.
2. SC Srivathava, Industrial Relations and Labour Laws, Vikas, ND.
3. M.Arora: Industrial Relations, Excel Publications.
4. P.R.N.Sinha, Indu Bala Sinha and Seema Priyadarshini Shekar, “Industrial Relations, Trade Unions and Labour Legislation”, Pearson Education, New Delhi.
5. Ramaswamy E.A. – The Strategic Management of Industrial Relations, Oxford University Press.
6. Cowling and James, The Essence of Personnel Management and Industrial Relations, Prentice Hall of India.
7. Ratna Sen, “Industrial Relations in India”, Macmillan India Ltd. New Delhi.
8. Michael Armstrong, Employee Reward, Universities Press (India) Ltd.

HRM 305: COMPENSATION AND WELFARE MANAGEMENT

Objective: to enlighten the students with the Concepts and Strategies of Compensation and Welfare Management.

Unit – I : Employee Compensation – Factors Influencing Compensation Plan and Policies – Principles of Wage and Salary Administration – Wage as a Motivator – Methods of Wage Fixation – Factors Influencing Wage and Salary Determination.

Unit – II: Job Evaluation – Methods – Performance and Reward Systems – Methods of Wage Payment – Incentive Plans – Wage Differentials – Minimum Wages Act, 1948.

Unit – III : Employee Welfare – Concept, Scope and Significance – Welfare Policy and Five Year Plans – Role of Employee Welfare Agencies – State, Employers, Trade Unions and Voluntary Agencies.

Unit – IV: Employee Welfare Programmes – Statutory and Non-Statutory – Intra Moral, Extra Moral – Social Security – Social Assistance and Social Insurance.

Unit – V: Labour Welfare Administration – Plant Level, State and Central Levels – Labour Welfare Officer – Role, Status and Functions.

(Case Studies are Compulsory)

Suggested Books:

1. Barry Gerhart and Sara L. Rynes, Compensation, Sage Response Books.
2. Thomson, R and Mabey, C. Developing Human Resources, Oxford, Butterworth Heinemann.
3. Henderson, Richard I. Compensation Management: Rewording Performance, Englewood Cliffs, Prentice Hall of India.
4. Michael Aqrmstrong, Employee Reward, Universities Press (India) Ltd.