ABM 7202 HUMAN RESOURCE MANAGEMENT

Course Type:

1. COURSE DESCRIPTION

Course Credits (CU): 3 CU i.e. 45 Contact Hours per semester

Course Duration: 15 weeks (45 lecture hours)

COURSE DESCRIPTION

Human resource planning; job analysis and job design; recruitment and selection; human resource training and development; employee motivation; performance management and control; internal staff adjustments; health and safety at work; employee reward and compensation and industrial relations.

2. COURSE OBJECTIVES

Human resources are the most important assets an organization has and their effective management is the key to its success. Anyone who gives instructions to others about their work, on what shall be done, how it shall be done has his/ her share of responsibility for human resources management. The course aims at equipping students with the basic and fundamental concepts, principles, theories and techniques that underlie the practice and policies designed at the work place to effectively manage human resources in a constantly changing global context.

3. RECOMMENDED REFERENCES FOR READING

1. Armstrong, M. (2006). A Handbook of Human Resource Management Practice (10th Ed.) Kogan Page, London.

2. Bohlander, Snell and Sherman (2001), Managing Human Resources, 12th E.d South Western College Publishing, Canada.

3. Cascio W F (1998) Applied Psychology in Human Resource Management 5th Edition Prentice Hall, Inc New Jersey USA.Edwin L Miller, et al (1986); Management of Human resource, prentice hall,.J

4. Cascio P.; Myers C.M (1986): Managing Human Resource Productivity Quality of life, profits, Singapore: Mc Graw Hill.

5. Forham D Pimlott J. (1986): Understanding Industrial Relations (Holt Renardt and Winston) 2nd Edition

6. Henderson R.I (1985) Compensation Management: Rewarding Performance 4th Ed New Jersey, Prentice Hall.

7. Schuster.; Fredrick E. (1987) : Human Resource Management (Reston Publishing Co.) 2nd Edition

8. Torrington D. Hall (1987) : Personnel Management: A New Approach (N.J. Prentice Hall).

9. COURSE CONTENT, METHODS OF INSTRUCTION AND TOOLS OF INSTRUCTION

	TOPIC
	CONTENT
	METHOD OF ISTRUCTION
	TOOLS

	1.INTRODUCTION

	· Overview of Human Resource Management

· Perspectives to Human Resource Management
	Interactive lectures
	Chalk / BB or

Power point presentation

	2.Human Resource Planning
	· Definition and Rationale of Human Resource Planning(HRP)

· The prerequisites for HRP

· The benefits of HRP

· Human resource forecasts

· Reconciling demand and supply forecasts

· Practical lessons and limitations for H R Planning
	Interactive lectures

Case studies

Individual/Group presentation
	Chalk / BB or

Power point presentation

	3.Job analysis and job design
	· Introduction to job analysis

· Understanding job design

· Making use of job design principles

· The team approach to job design
	Interactive lectures

Case studies

Individual/Group presentation
	Chalk / BB or

Power point presentation

	4.Recruitment and Selection

	· Employee recruitment(Sources and approaches)

· Selection principles

· Employee selection techniques
	Interactive lectures

Case studies

Individual/Group presentation
	Chalk / BB or

Power point presentation

	5.Human Resource training and Development
	· Identification of Training needs

· Effective management of training programmes

· Evaluation of training

· Career planning and management

·
	Interactive lectures

Case studies

Individual/Group presentation
	Chalk / BB or

Power point presentation

	6.Employee Motivation
	· --Definition and purpose

· --Perspectives on employee motivation

· Approaches to employee motivation at work
	Interactive lectures

Case studies

Individual/Group presentation
	Chalk / BB or

Power point presentation

	7.Performance management and Control

	· The Purpose and rationale for performance management

· The building blocks of performance management & control

· Performance Appraisal, purpose, scope and techniques

· Problems and challenges of performance appraisal

· Ways to improve the performance appraisal process
	Interactive lectures

Case studies

Individual/Group presentation
	Chalk / BB or

Power point presentation

	8.Internal Staff adjustments

	· Transfers

· Promotions and demotions

· Lay offs and restructuring

	Interactive lectures

Case studies

Individual/Group presentation
	Chalk / BB or

Power point presentation

	9.Health and safety at work

	· Employee health

· Employee safety at work

· Management of health and safety at work

· work stress as a health hazard
	Interactive lectures

Case studies

Individual/Group presentation
	Chalk / BB or

Power point presentation

	10.Employee reward and compensation
	· Introduction to reward/compensation management

· Wage and incentive pay plans

· Employee benefits and welfare schemes

· Individual and group based reward systems
	Interactive lectures

Case studies

Individual/Group presentation
	Chalk / BB or

Power point presentation

	11.Industrial relations

	· The nature and basic principles of industrial relations

· The central institutions in industrial relations

· Key process in industrial relations

· Industrial conflict and unrest

· Industrial relations in a global context
	Interactive lectures

Case studies

Individual/Group presentation
	Chalk / BB or

Power point presentation

	
	· Evaluation
	Tests (2 hrs)
	

5. OVERALL COURSE EVALUATION

Continuous Assessment Tests 40%

Final examination 60%

END

