HUMAN RESOURCE - SYLLABUS

i. Management - Concept and Functions

Planning, Organizing, Directing, Controlling and Co-ordination, Communication, Span of Control, Line & Staff, Delegation of Authority and Powers.

ii. Organizational Behaviour

Behavioural Experiments, Group Dynamics, Motivation, Morale and Job Satisfaction, Perception, Johari Window, Leadership.

iii. Human Resource Management

Manpower Planning: Job Evaluation, Job Description, Job Specification.

Staffing: Induction, Recruitment, Career Planning, Succession Planning.

Compensation Management: Wages & Salary Administration, Productivity Linked Incentive Schemes.

Employee Engagement: Rewards & Recognition, Employee Satisfaction Survey, Grievance Handling.

iv. Human Resource Development

Training & Development: Identification of Training Needs, Evaluation of Training, Assessment Centre & Development Centre, Qualify of Work life, Talent Management, Performance Management, Performance Appraisal, Balance Score Card, Competency Development.

v. Organizational Development:

Change Management, Knowledge Management.

vi. Industrial Relations:

Trade Unions, Collective Bargaining, Workers Participation in Management, ILO, Disciplinary Action, Procedure Principles of Natural Justice.

vii. Constitution of India

Fundamental Rights including Writs, Directive Principles of State Policy.

viii. Laws of Social Security

Payment of Gratuity Act, 1972, Employee's Compensation Act, 1923, Employee's Provident Funds and Miscellaneous Provisions Act, 1952, Payment of Bonus Act, 1965, Employee's State Insurance Act, 1948 (ESIA).

ix. Labour Acts on Welfare, Safety & Health

The Factories Act, 1948, The Mines Act, 1952, The Contract Labour (Regulation & Abolition) Act, 1970, Maternity Benefit Act, Prevention of Sexual Harassment Act.

x. Laws of Industrial Relations

The Trade Unions Act, 1926, The Industrial Employment (Standing Orders) Act, 1946, Industrial Disputes Act, 1947.

xi. Role of Technology in HR - Information and Communication Technology, Artificial Intelligence, Block Chain

* * *