DEPARTMENT OF PSYCHOLOGY
Faculty of Education And Psychology

The M. S. University of Baroda

VADODARA
POST GRADUATE DIPLOMA IN HUMAN RESOURCE DEVELOPMENT

H. R. D. THEORY PAPER – I

UNIT - I
1.
Nature and concept of H.R.D.

2.
Where and how to begin the establishment of HRD process. Some critical issues in HRD designing process and subsystems/ mechanisms of HRD.

UNIT - II

1.
Manpower planning / Forecasting. Manpower supply forecast, taking stock of present / existing manpower through HR audit.

2.
Job design, Job analysis, Job description, Job specification, Job evaluation.

3.
Recruitment, selection, placement and induation - HR challenges and changing trends. Monitoring as

tool for induction and initial adjustments of fresher / new comer.

4.
Career planning and development - succession planning - conceptual frame work - Dealing with various

issues related to individuals career management. Assessment centres - conceptual frame work - Indian

experiences.

UNIT - III
1.
Performance Appraisal - past and present - future trends. Various types of appraisals - KRAs’ KPAs’ -

scope for self appraisal - Performance Analysis and ratings - potential appraisal - objectivity in perform

mance and potential appraisal. Performance Appraisals in Manufacturing and service organizations.

2.
Performance counselling, feedback and employee empowerment - A base for healthy dyad relationship.

Performance Appraisal systems in India..

UNIT - IV
1.
Planning and organizing training function.

2.
Pretraining Needs Analysis, designing training inputs various training methods, evaluation of training -

aim, purposes and methods.

UNIT - V
1.
Compensation planning - various components of compensation. Reward mechanisms - Team and indi

vidual rewards - direct / indirect, monetary / non monetary incentives. Innovative trends in companies

tion management.

2.
Improving productivity and quality of life. HRD and line departments contribution.

References

1.
Designing & Managing Human Resource Systems. Udai Pareek & T. V. Rao, Oxford & IBH, New Delhi.

2.
Developing Effective Organizations. Abad Ahmed.
3.
Performance Appraisal. Malathi Bolar.
4.
Training for Development. Rolf Lynton & Udai Pareek.
5.
Developing Human Resources. Nadler, Leonard, Gulf Publication Co. 2nd Ed. Houston, TX. (1970).

6.
Managing Training & Development System. William R. Tracey AMACOM, New York, (1974) Chap. – 2.

7.
Career Management. Marian S. , Kellogg, AMACOM, New York, (1972).

8.
Career Dynamics. Edgar H. Schein, Reading MA, Wesley Publishing Co., 1978.

9.
Career Strategies : Planning for Personal Growth. Andrew Souerwine, AMACOM, New York, 1978.

10.
The Cutting Edge : Current Theroy & Practice in Organisation Development. A. W. Burke, University Associates, Inc,. Sen Diego, 1978.

11.
Organisation Development : Behavioral Sciences Intervations for Organization Improvement. Wendell French & Cecil Bell, Engle Wood Cliffs, NJ : Prentice-Hell 1973.

12.
Performance Appraisal. T. V. Rao, 1985.
13.
Career Management : A Guide to Combeting. G. Kaufman, Oksolesconoe-Harold.

14.
Developing Human Resources. Leonard Nadler.
15.
Human Resource Development – The European Approach. H. Frank.
16.
Training for Development. Rolf P. Layten & Udai Pareek.

17.
Organizational Design, Tata McGraw Hill, Bombay, Khandwala

DEPARTMENT OF PSYCHOLOGY
Faculty of Education And Psychology

The M. S. University of Baroda

VADODARA
POST GRADUATE DIPLOMA IN HUMAN RESOURCE DEVELOPMENT

APPLIED H.R.D. AND ORGANIZATION DEVELOPMENT PAPER - II
UNIT - I
1.
Various internal and external factors calling for organizational change - Managerial and employee response to proposed / anticipated change - Genisis. Symptoms of change resistance - Overcoming resistance. Charge Agents - Role and challenges. Various approaches to organizational change.

2.
Applied aspects of HRD. Areas of applications - Education, Industry, family, agriculture, Labor etc.

Various case readings in OD and change.

UNIT - II
1.
Nature, definition and process of OD, objectives, assumptions and values of OD - Historical prospective - Leb. training, Survey Research and Feedback. Theory and practice of OD - Overview of operational components. Diagnosis between components and processes.

2.
OD interventions : Definition and nature (1) Planned intervention conflict and conflict resolution -
Laboratory method. Team development, intergroup building, personal, interpersonal and group process intervention (Progress) (2) Comprehensive intervention, conformation meetings, survey feedbacks, Lickert’s system and grid - OD contingency model. MBO as an OD tool.

UNIT - III
1.
Training as an OD instrument - Training for attitudinal and behavioural change / development.

2.
Training for Management Development and Worker Development.

3.
Managing employee redundoney - Training of knowledge worker - future trends and challenges.

UNIT - IV
1.
Present trends and developments in training technologies with particular reference to increasing usage of computers. CBTs, internet, intranets and extranents.

2.
Human Resource Information system - concept relevance - HRIS as an HRD mechanism - importance.

UNIT - V
1.
Conditions for O.D. success and reasons of failures : perception of key problems by key people, support and involvement of work-term leaders as well as of top level, steps leading to successful O.D. programme. Possible reasons for failures.

2.
OD interventions - Indian experiences.

References

1.
Managing Organisational Changes. Somnath Chattopadhyay., Oxford & IBH, New Delhi.

2.
Change in Work Organisation. Iswar Dayal, Concept Publi. Co. Delhi.

3.
Human Resource Accounting. Eric Flamholtz, CBI Publ. C0., Boston, 1974.

4.
Positive Discipline. Richard Grote , Mcgraw Hill Book Co.

5.
Managing with Pople. Jack K. Fordyoc & Raymond Weil 2nd Ed., Reading, M. A. Addison-Wesley Publi. Co., 1979.
6.
Organizational Transitions. : Menaging Comples Change. Backharrd & Harris.
7.
Management. John W. Humble.
8.
Failure of Success. Alfred J. Marrow.
9.
An Organizational Development Approach to Management Development. Glenn H. Varney.
10.
Handbook of Management Development. Derck P. Torringto & David F. Sutton.
11.
Organizational Change and Development. Dalton, Lawrence & Greiver.
12.
Action Research for Management. William foote Whyte and Edithentz Hamilton.
13.
Social Interverntion – A Scientfic Appraoch. Hornstern, Baban Benedict Bunkel Etaal.
14.
Strantigies for Planned Change. Geralal Zalturan & Robert Duccan.
15.
Changing Organizations. Warren G. Benuis.
16.
Group Traning Techniques. M. L. & P. J. Berger.
17.
Organizational Diagnosis. Harry Levinsen.
18.
Change-in- Organizations. Kamala Chaudhry.
19.
The V.N.R. Counise Guide to Human Resource Development. Carl Heyel.
20.
Organizational Development. Wendell L. French.
21.
Change In Work Organizations. Ishwar Dayal.
DEPARTMENT OF PSYCHOLOGY
Faculty of Education And Psychology

The M. S. University of Baroda

VADODARA
POST GRADUATE DIPLOMA IN HUMAN RESOURCE DEVELOPMENT

ORGANIZATIONAL BEHAVIOUR AND INDUSTRIAL RELATIONS PAPER – III

UNIT - I
1.
Nature of Industrial and Organisational Psychology and OB their inter relationships. A general idea of some basic psychological processes n understanding human behaviour, perceptual processes, Learning
processes. Nature and development of Personality. Implications of those processes for OB - Relevance of OB to HRM.

2.
Work Motivation : Basic Psychological theories of motivation its effect an job satisfaction performance and employee retention. Application based experiments in motivation managers and workers.

3.
OB Historical Perspective - various Organisational theories.

UNIT - II
1.
Organisational culture - conceptual frame work - inditifying components and various ways in which

organisational culture gets demonstrated - conforming Vs. contradicting OC - its effects on individual behaviour. Changing Organizational culture aiming HRD intervention - Indian Experiences.

2.
Psychology of Organisational Power - sources of power - functional and dysfunctional aspects of power.

UNIT - III
1.
Stress at work - Genisis and symptoms - its effects an individual and organisational performance. Executive stress, burnout - stress management strategies at organizational level.

2.
Advert of multinational organizational. Managerial challenges of Globalisation - Dealing with/managing multicultural differences.

UNIT - IV
1.
Industrial development and emergence of industrial working class - concepts of industrial relations and personal management - various personnel and industrial relations related functions.

2.
Approaches to study of IR - scientific approach social approach. Economic approach, psychological approach and physiological approach.

3.
Trade unions in India, union recognition, union leadership worker’s education.

UNIT - V
1.
Present status of Trade unions - Future trends - Problems and challenges in managing knowledge
worker / professionals in organizations.

2.
Industrial conflicts - causes, effects, remedies. Techniques of industrial democracy and worker’s participation in management.

3.
Collective bargaining - concept. Present status with reference to traditional bargaining being replaced by
proactive and integrated bargaining - Future trends.

4.
Contribution of behavioural science and social sciences to the understanding of problems of IR.

References

1.
Comparative Studies in Organizational Behavior. Granim W.

2.
Effective Industrial Management. Lundry.

3.
Changing Patterns Of Industrial Conflict. Ross & Bartman.

4.
Dynamic of Labour Relations in India. Agrawal R. D.

5.
The Indian Industrial Worker. Sharma Baldev Raj.

6.
Organizational Behavior –Readings & Cases H. T. Theedore.

7.
Organizational Theory & Classical Concepts. J. G. Hutchinson.

8.
Organizational Psychology. H. E. Sehein.

9.
Behaivour in Organization. L. W. Perter & Lawher (Tata McGraw Hill)

10.
Organizational Behavior. Luthans (T. McGraw Hill)

11.
Organizational Theory & Behavior. Sharma (T. McGraw Hill)

12.
Understanding Organizational Behavior. Chowdhary-Kakar.

13.
Practical Transacttional Analysis In Management. Morrison O’ttearne.

14.
Everbody Wins : Transactional Analysis Applied to Organizations. Derothy Jongeward.

15.
Management of Organizational Behavior. Hersoy Blanchard.

16.
The Social Psychology of Organizational. Zod, Daniel Katz & H. L. Kahn.

17.
Organizational Psychology. Edgar H. Schein.

18.
Learing for Leadership. A. K. Rice.

19.
Group Centred Leadership. Thomas Gorden (Ph. D.)

20.
Leadership & Interpersonal. Luigi Petrullc & Bornard Bass.

21.
Personal & Organizational Effectiveness. Richard Hacon.
DEPARTMENT OF PSYCHOLOGY
Faculty of Education And Psychology

The M. S. University of Baroda

VADODARA
POST GRADUATE DIPLOMA IN HUMAN RESOURCE DEVELOPMENT

RESEARCH METHODOLOGY AND STATISTICS PAPER – IV

UNIT - I
1.
Meaning of research, types of research, formulation of a research problem, hypotheses, steps in re
search.

UNIT - II
1.
Tools of data collection : Questionnaire, interview, observation, survey methods.

2.
Personnel Research : an important diagnostic and decision making tool for managers.

3.
Measurement of central tendencies, measures of variability, concept of correlation, some methods, of
correlations, test of significance of the differences between two means - chi-square test, coefficient of contingency, regression analysis.

UNIT - III
1.
Psychological tests and measurements: Type of tests and their uses. Standardisatin of tests, test reliability and validity, Norms, various apppllications of psychological tests, during recruitment, promotions, career planning etc.

2.
Assessment centres - applications, usage and experiences in Indian context.

UNIT - IV
1.
Measurement of attitudes and opinions - various rating scales.

2.
Employee morale / organisational culture / climate / health measurements Diagnostic tools.

UNIT - V
1.
Sources of biases in research - ways to eliminate them.

2.
Uses of statistics and behavioural research and diagnosis and OD intervensions.

References

1.
Survey of Organizations. James C. Tayler & David G. Bowers.

2.
Experimental Designs In Psychological Research. E. Allon. 1960

3.
Psychometric Method. J. P. Guilford.

4.
Organizational Design. Tata McGraw Hill, Bombay. Khandwala

4.
An Introduction to Educational & Psychological Research. M. Varma.

5.
Psychometric Theory. Nunnely.

6.
Techniques of Attitude Scale Construction. Allen Edwards.

7.
Statistics in Education and Psychology. H. E. Korliger.

8.
Foundations of Behavioural Research. Frod N. Korlingor.
DEPARTMENT OF PSYCHOLOGY
Faculty of Education And Psychology

The M. S. University of Baroda

VADODARA
POST GRADUATE DIPLOMA IN HUMAN RESOURCE DEVELOPMENT

PRINCIPLES OF MANAGEMENT PAPER – V

UNIT - I
1.
Management - Definition, Nature. Principles. Emergence of management - Need for Mgt-Mgt processes. Management as an art / science / profession. “Scientific Method” defined - uses and
limitations of scientific methods - various approaches to management.

2.
Orgnaizations - their nature - classical approach to organizations Rise of Human Relations movement with particular reference to Howthrone and Michigan studies – contemporary approaches.

UNIT - II
1.
Various managerial functions. Planning, Organizing, staffing, Directing co-ordinationg, controlling.

2.
Planning as Management functions: Elements of management and their inter and relationships with planning factors in planning. Forecasting - objectives - business policies and procedures. Strategic Vs. Operatonal planning - importance and need for strategic planning. Budgets and planning -
Decision making process - types of decisions and implementation.

UNIT - III
1.
Organization: Definition - various types of structures and design contemporary trends in organizational structure / designs. Effects of OS / organizaiton design an organizational performance.

2.
Directing - Definition - Leadership, motivation, managing organizational and interpersonal communication in the organization.

3.
Co-ordinating: Co-ordinationg management activities, Responsibility for co-ordinating Organizational hierarchy, rules and procedures, and goal setting as techniques of co-ordinatin.

UNIT IV
1.
Controlling : Definitions - Nature of control, objectives, areas and process of control - control net work

- Financial and budgetory controls - various methods - increasing use of computers and M/s as control mechanisms. Behavioural implications of control mechanisms.

2.
Role of managers - his work, skills, managerial orgnaizations, managerial effectiveness.

UNIT - V

1.
Top management - structures and strategies.

2.
Managing growth and innovations in organizations. with particular reference to globalization.

References

1.
Peter Druker : Management : Task, Responsibilities. Allied Publishers Private Ltd., New Delhi 1982.

2.
Druker, Peter F. : The Practice of Management. London, Heinemann 1955.

3.
Merrill, Harwood : Classics in Management. New York., American Management Association, 1960.

4.
Koontas, Harold, & O’Donnell, Cyril : Principles of Management. New York, McGraw-Hill 1972.

5.
Urwick, Dyndaall F. & Breach E. F. L. : The Making of Science Management. London, Pitman 1966.

6.
Urwick, Dyndall F. : The Golden Book of Management. London. Newman Neame 1956.

7.
Crozier, Michael : The Bureaucratic Phenomenon. Chicago, University of Chicago Press 1964.

8.
Drucker, Peter F. : Managing for Results. London, Heinemann 1964.

9.
Shacker, G. K. S. : Order and Time In Human Affairs. Cambridge University Press 1970.

10.
Beer Stafford : Decision and Control. New York, Wiley 1966.

11.
Steiner Geroge A. : Top Management Planning. New York, MacMillan 1969.

12.
Fayol Henri : General and Industiral Management. London, Pitman 1967.

13.
March James G. & Simon Herbert A. : Organizations. New York, Wiley 1958.

14.
Holden, Paul E. & Others : Top-management Organization and Control. New York, McGraw-Hill 1951.

15.
Sloan, Alfred P., Jr. : My Years with General Motors. London, Pan Books 1969.

16.
Argynis, Chris : Organization and Tnnovation. New Haven, Conn, Yale University Press 1963.

17.
Bennis W. G. : Changing Organizations. New York, McGraw-Hill 1966.
2011-2012

