

Admission Brochure 2015-17

MASTER OF HUMAN RESOURCE MANAGEMENT

Department of Humanities and Social Sciences
Indian Institute of Technology Kharagpur

Legacy of IIT Kharagpur

- Established by the Government of India in 1951.
- The oldest, the largest and the most diversified among all IITs.
- 19 Academic departments, 8 multi-disciplinary centers and 13 schools of excellence in addition to laboratories and central research facility.
- The Central Library is one of the largest of its type. Its collection includes over 350,000 books and documents and it subscribes to more than 1,600 printed and online journals.

Department of Humanities and Social Sciences (HSS)

- One of the first departments set up when IIT Kharagpur came into existence in 1951.
- Houses many disciplines including English Literature and Communication, Economics, German, Philosophy, Psychology, Human Resource Management, and Sociology.
- HSS emerged as significant player in the field of Human Resource Management in the country and has also engaged in consultancy and management development activities.

Highlights of HSS (Last 5 years)

- PhD degrees awarded: 50
- Books: 13
- Journals: 250 (Approx.)
- Research and Consultancy Projects: 20
- Conferences and Seminars Organized: 15
- Training/Short Term Programs Organized: 40

Major Areas of Research

- Human Resource Development
- Neuropsychology
- Development Economics
- Financial Economics
- Environmental Economics
- Agricultural and Industrial Economics
- Social and Organizational Psychology
- Rural and Urban Sociology
- Communication and Media Studies

Faculty

**Prof. V. N.
Giri**
PhD (IIT
Kharagpur)

**Prof. Bani
Chatterjee**
PhD (BHU)

**Prof. KBL
Srivastava**
PhD (IIT
Kanpur)

**Prof.
Damodar
Suar**
PhD (IIT
Kharagpur)

**Prof.
Chanda
Chakraborty**
PhD
(University of
Utah)

**Prof. R. K.
Pradhan**
PhD (Utkal
University)

**Prof. Anjali
Gera Roy**
PhD (IIT
Bombay)

**Prof. Suhita
Chopra
Chatterjee**
PhD (IIT
Bombay)

**Prof. B.
Behera**
PhD
(University of
Bonn,
Germany)

**Prof.
Sangeeta
Sawhney**
PhD (IIT
Delhi)

**Prof.
Seema
Singh**
PhD (BHU)

**Prof. H. S.
Komollesh**
PhD (IIT
Kharagpur)

Faculty (continued...)

Prof. J.
Chakrobarty
PhD (IIT
Kanpur)

Prof.
Kishore
Goswami
PhD (IIT
Kharagpur)

Prof. Pulak
Mishra
PhD (IIT
Kanpur)

Prof. J.
Mahakud
PhD
(Vidyasagar
University)

Prof.
Saswat Das
PhD (Utkal
University)

Prof. P.
Patnaik
PhD (Utkal
University)

Prof. Z.
Hussain
PhD (University
of Calcutta)

Prof. H. R.
Tewari
PhD
(University of
Texas, USA)

Prof. Partha
Basu
PhD (IIT
Kharagpur)

Prof. N. C.
Nayak
PhD (Utkal
University)

Prof. S.
Chattopadhyay
PhD (University of
Albany, SUNY)

Prof. B. K.
Sahoo
PhD (IIT
Roorkee)

Prof.
Anwesha
Aditya
PhD (Jadavpur
University)

Prof. G. S.
Hiremath
PhD (IIT
Roorkee)

About MHRM

- Master of Human Resource Management is a flagship program of the Department of Humanities and Social Sciences in academic association with VGSOM (Business School), RGSOIPL (Law School) and Department of Industrial & Systems Engineering (ISE).
- HSS has been offering an M. Tech course in Human Resource Development since 1982, which has been restructured from 2010 as MHRM.
- MHRM is unique in its multidisciplinary character, diverse pedagogy and practical orientation to the corporate world.

Objective of the Course

- Train HR professionals to become strategic business partners.
- Prepare HR managers to understand and add value to business.
- Inculcate business ethics in HR professionals.
- Enable students to acquire strategic skills and adapt to emerging business challenges.
- Imbibe in students the values of entrepreneurship, team spirit, and social responsibility.

Why MHRM?

Course Structure

SEM I

- Industrial and Group Dynamics
- Organizational Structure and Dynamics
- Marketing I
- Business Economics
- Financial Management
- Labour and Industrial Law
- Business Communication
- Psychological Testing and Measurement Lab.
- Basic Business Statistics Lab

SEM III

- Human Resource Development
- Business Environment and Policy
- Leadership
- Environment and Wellness
- Management of Change
- Corporate Social Responsibility
- Personal Growth Lab.
- Project
- Organization Sociology
- HR Analytics

SEM II

- Strategic Management
- Production and Operations Management
- Human Resource System
- Industrial Relations
- Manpower Economics
- Performance Management
- Research Methodology
- Emotional Intelligence at work
- Conflict Resolution and Negotiation
- IT and Business Application

SEM IV

- Business Society and Ethics
- Compensation Management
- Human Resource Information System
- International HRM
- Project
- Comprehensive viva-voce
- HR Accounting
- Knowledge Management
- Strategic HRM
- Introduction to Intellectual Property right
- Interpersonal Communication

Student Profile – 2015 Batch

Educational Background

- Electronics and Communications Engineering
- Electrical Engineering
- Chemical Engineering
- Computer Science and Technology
- Information Technology
- Power/Mechanical Engineering

Work Experience

- 0-11 Months
- 12-24 Months

Student Profile – 2016 Batch

Educational Background

- Electronics and Communications Engineering
- Electrical Engineering
- Biotechnology
- Computer Science and Technology
- Information Technology
- Power/Mechanical Engineering

Work Experience

- 0-11 Months
- 12-24 Months
- Above 24 Months

Winter Internship – 2016 Batch

- Number of Students: 15
- Number of Companies: 12
- Highest Stipend: 25,581
INR/Month

Functional Areas

Companies Participated

- Philips
- Novartis
- United Health Group
- Mindtree
- Rehau Polymers
- Alstom Power
- Vizag Steel
- Pantaloons
- Tata Hitachi Constructions and
Machineries Ltd.
- Swast Foundation

Summer Internship – 2015 Batch

- Number of Students: 19
- Number of Companies: 16
- Number of Offers: 25
- Highest Stipend Offered: 1,03,000 INR
- Average Stipend Offered: 45,611 INR
- Median Stipend Offered: 35,000 INR

Companies Participated

- Altisource
- Bharat Petroleum Corporation Ltd.
- CavinKare
- IBM
- ING Vysya
- Jaipur Rugs
- Jindal Steel and Power Ltd.
- Microland
- Merck (MSD) Pharmaceuticals
- Nomura
- Raymond Ltd.
- RPG
- United Health Group

Final Placement – 2014 Batch

Year	Avg. Packages
2012	8.95 LPA
2013	9.16 LPA
2014	9.75 LPA

Companies Participated

- Aranca
- Balmer Lawrie
- Bramco
- Continental Automotive Group
- Deloitte
- HCL Technologies
- ING Vyasa
- Jaipur Rugs
- L&T
- Srijan
- Tata Consultancy Services
- Tega Industries Limited
- Vizag Steel
- Yash Technologies

Alumni

Name	Batch	Organization	Designation
Rajat Dey	Batch 89-91	Aditya Birla Group	VP-HR
Subhash Punamchand Jain	Batch 91-93	Reliance Industries	VP-HR
Manish Madhukarrao Dhage	Batch 92-94	Putzmeister	Director HR
Bikram Mishra	Batch 95-97	Wipro BPO	Head HR
Rupankar Chakrabarti	Batch 97-99	Reliance Life Sciences	GM-HR
Anish Das Roy	Batch 97-99	Gulf International Bank	VP-HR
Arijit Pal Choudhury	Batch 98-00	Nomura	VP-HR
Shyam Sundar Choudhury	Batch 01-03	Tata Power Maithon	Head-HR

Student Committees

Departmental

- Placement Committee
- Admissions and Media PR
- Alumni Committee
- Academic Committee
- Cultural Committee
- People Tree Magazine

Central

- AIESEC
- DebSoc
- TFS
- ToastMasters
- LitSoc
- Scholars' Avenue
- TDS
- TAdS
- Regional Societies

Fest and Events

- ‘Anoogoonj’ – a HR Fest by Dept of HSS
- Pratyavartana: an Alumni Meet
- ‘Spring Fest’- the Annual Cultural Extravaganza of IIT
- Kshitij - Asia’s Biggest Techno Management Fest
- Illumination (ILLU)
- Global Entrepreneurship Summit

Facilities

- Technology Students' Gymkhana
- Wi-Fi Campus
- Swimming Pool
- Basketball Courts
- Cricket Stadium
- Football Ground
- Tech Market
- 24*7 Food Facilities

Thank You