POST GRADUATE DIPLOMA IN INDUSTRIAL RELATIONS AND LABOUR LAWS

Semester - I	
Subjects	No. of Hrs per Week
1.1 Human Resource Management	03 Hrs/Week
1.2 Organizational Behavior	03 Hrs/Week
1.3 Management Concept	03 Hrs/Week
1.4 Labour Laws – I	03 Hrs/Week
1.5 Industrial Relations	03 Hrs/Week
Se	emester - II
2.1 Human Resource Development	03 Hrs/Week
2.2 Compensation Management	03 Hrs/Week
2.3 Labour Laws - II	03 Hrs/Week
2.4 Organizational Development	03 Hrs/Week
2.5 Strategic HRM	03 Hrs/Week

1.1 HUMAN RESOURCE MANAGAMENT

- UNIT 1 : HRM Meaning, Nature, Scope, Objectives and Functions Comparisons of HRM with personal Management and HRD Organization of HR Department HR Policies Recent trends in HRM.
- UNIT 2 : Man power planning Job Design, Analysis, Job Description, Job Specification, Job evaluation, Job Rotation, Job Enlargement, Job engineering.
- UNIT 3 : Recruitment and Selection sources of recruitment, methods of selection, interview proce, Induction.
- UNIT 4 : Training and Development Training Methods, Process of Training, career Development, Individual growth, Succession planning and internal mobility.
- UNIT 5 : Performance appraisal Nature, objectives and Importance appraisal process types of Appraisal (360 degree appraisal) total quality in HRM HR information system.

Books for Reference:

- 1. HRM Dwivedi R S
- 2. HRM Sheswani and Khana
- 3. HRM Kishori Lal
- 4. HRM Beardwell
- 5. HRM Bhallachavya
- 6. HRM Sharma
- 7. HRM Khanna S.A

1.2 ORGANIZATIONAL BEHAVIOR

- UNTI 1 : Introduction to Organizational Behavior Definition Features nature, scope, need Contributing Disciplines to OB-Process of OB.
- UNIT 2 : Foundation of Individual Behavior Causation Models of Maan-Values, Attitudes and Job Satisfaction Personality and Perception Motivation Concepts and Theories of motivation.
- UNIT 3 : The Group Foundation of Group Behavior Group conflicts and Negotiation Reasons for conflicts and types Conflict Management.
- UNIT 4 : OrganizatioOnal effectiveness Approaches to OE Factor influencing OE.
- UNIT 5 : Team and Team work Factors of teams, teams V/s Group, Team building, how terms are effective.

Books for Reference:

- 1. Organizational Behavior S.S Kanaka
- 2. Organizational Behavior Stephen. P Robbins
- 3. Organizational Behavior Ashwathappa
- 4. Organizational Behavior Edwin Flippo
- 5. Organizational Behavior Terry

1.3 MANAGEMENT CONCEPTS AND THEORY

- UNIT 1 : Management Meaning and Scope Functions of Management Significance Management as Science, Arts and Profession, Role of Managers.
- UNIT 2 : Management Thoughts Taylor, Henry Fayol, Peter F. Drucker, Elton Mayo, Mc Gregors and Likerts.
- UNIT 3 : Social Responsibility and Business Ethics Meaning, Nature, Barriers, Strategies and Limitations.
- UNIT 4 : Functional Areas of Management Management, Financial Management, Production Management and Material Management (Meaning, Scope and Importance)
- UNIT 5 : A brief history of Management Techniques, CPM, PERT, MIS, MBE, MBO, TQM (Six Sigma)

Books for Reference

Concept of Management
 Concept of Management
 S.S. Kanaha
 Management
 Chavala
 Grewal

5. Management - Madhukar Shukla

1.4 LABOUR LEGISLATION

- UNIT 1: Guiding Principles of labour legislation, evaluation of labour legislation in India. Fundamental Rights and Directive Principles of State Policy under Indian Constitution Constitutional provisions and labour laws.
- UNIT 2 : Payments of Wages act 1936 Minimum wages act 1948, Payment of Bonus 1965. (Concept, features, objectives and provisions).
- **UNIT 3**: Industrial Dispute act 1947, Industrial Employment act 1947.
- UNIT 4 : Workmen Compensation Act 1923 definition provisions regarding compensation doctrine of national extension, doctrine of added peril, doctrine of contributory negligence.
- UNIT 5 : ESI Act 1948, Maternity benefit Act, Provident Fund Act 1952 and gratuity Act 1972.

Books for Reference

Industrial Relations - Ramaswamy
 Industrial Relations - T.V. Rao
 Dynamics of Industrial Relations - Memoria
 Industrial Relations - Sharma

1.5 Industrial Relations

UNIT 1 : Industrial Relations – Meaning relevance – forms of disputes – causes, Prevention and settlement of disputes in industrial unrest.

UNIT 2 : Collective bargaining — meaning — objectives — benefits.

Conditions and essentials for successful collective bargaining —
Negotiation.

UNIT 3 : Workers participation in Management – meaning – objectives – factors influencing participation. Works committee, Joint Management Councils-Democratic supervision, employee director, Consultative supervision.

UNIT 4 : Productivity an labour welfare-concept of productivity-Measurement – factors affecting productivity.

UNIT 5 : Trade Union- Trade Union Act 1926 – important provisions, A brief study of trade unions at national level

Books for Reference

Industrial Relations
 Industrial Relations
 Industrial Relations
 Industrial Relations
 A Industrial Relations
 Sharma

2.1 HUMAN RESOURCE DEVELOPMENT

- **UNIT 1**: HRD Features, objectives and benefit of HRD.
- UNIT 2 : Learning Learning process reinforcement of learning, role of punishment behavior modification Perception Mechanism and its application in organization.
- UNIT 3 : Type of Training Apprentership training within Industry vestibule training, supervisory and Management, development E learning, class room lectures, Conferences, Seminars, out bound learning.
- **UNIT 4** : Career planning and development concept, stages, career planning, process, development Programme.
- UNIT 5 : Stress management types of stress, coping with stress, Sources functional and dysfunctional aspects.

Books for Reference

- 1. HRM Dwivedi R.S
- 2. HRM Sheswani and Khana
- 3. HRM Kishori Lal
- 4. HRM Beardwell
- 5. HRM Bhallachavya
- 6. HRM Sharma
- 7. HRM Khanna S A

2.2 COMPENSATION MANAGEMENT

UNIT 1 : Introduction – Meaning, objectives, nature of compensation, types – Approaches to compensation (various approaches), Minimum wages, fair wage, living wage, wages links to performance.

UNIT 2 : Managing compensation – strategic compensation planning – Determining compensation – the wage mix.

UNIT 3 : Development of Base pay system – job wage curve, pay grades and rate ranges, preparing salary matrix, Government regulation on compensation, significant compensation issue – Compensation as a retention strategy.

UNIT 4 : Rationale of incentive plans, administering incentive plans-Time and piece rate incentive plans – Halsey, Rowan, Taylor's, Emerson's Efficiency and Gantt's plans.

UNIT 5 : Managing employees benefit – Meaning, strategic perspective on benefit
 – Goals for benefits – Need Analysis – Funding benefits. Benefits
 programs – Security, Retirement, Health, Accident and Death.
 (Preparation of Payrolls, Maintenance of wage sheets, Computations of Retirement Benefits, Accident and Death Claims, Bonus and Tax liability of Employees)

Books for Reference

1. Compensation and reward management : B.D. Singh

2. Compensation : Milkovich & Newan

3. Strategic Compensation : Joseph

4. Compensation management and

knowledge based world : Richarl & Anderson

2.3 LABOUR LAW

UNIT 1 : Factories Act 1948 - object, applicability, obligation

UNIT 2 : Employee's Provident Fund and Miscellaneous provision Act

1952 – Object, Applicability, Provision

UNIT 3 : Employees State Insurance Act 1948

Provision, applicability, main benefits, etc.,

UNIT 4 : Payment of Gratuity Act 1972

Scope, applicability, benefits, etc.,

UNIT 5 : Contract Labour (Regulation and abolishtion) Act 1970.

Object, applicability, intent, provisions, etc.,

2.4 ORGANIZATIONAL DEVELOPMENT AND CHANGE MANAGEMENT

- UNIT 1 : Organizational development Meaning, Characteristics, Objectives, Models Organizational values, Assumptions, Beliefs in OD.
- UNIT 2 : Theory and Management of OD Foundations of OD Managing the
 OD development process Action Research and OD Latest development in OD process.
- UNIT 3 : OD intervention Factors influencing the Choice of an OD intervention (Team intervention, Comprehensive interventions, Structural interventions)
- UNIT 4 : Organizational Change Meaning, Importance, Types Resistance to Change Managing Resistance to change, Organizational changes in India.
- **UNIT 5** : Organizational culture Types, Functions Creating, Sustaining and changing a culture –Theory.

Book for Reference:

- 1. HRM Dwivedi R S
- 2. HRM Sheswani and Khana
- 3. HRM Kishori Lal
- 4. HRM Beardwell
- 5. HRM Bhallachavya
- 6. HRM Sharma
- 7. HRM Khanna S.A

2.5 STRATEGIC HRM

UNIT 1 : Meaning of Strategic HRM

UNIT 2 : HRM – Linkage to Business Goals

UNIT 3 : Strategic Approach to IR

UNIT 4 : HRD audit and HRIS

UNIT 5 : Virtual learning organizations and change management