
Scheme for the Post-Graduate Diploma in HR Competencies (2014-15)

The Diploma will be of 500 marks. There will be four theory papers (75 marks each) and

Practical Paper (200 marks)

Paper No. Nomenclature of the Paper Maximum Marks Time

Paper I Human Resource Development 75 3 Hr.

Paper II HR Competencies and Skills 75 3 Hr.

Paper III Assessment of HR Competencies 75 3 Hr.

Paper IV HR Interventions 75 3 Hr.

Paper V Practical 200 4 Hr.

V-A In-House Practicals: 60

V-B Internship: 70

V-C Project Report: 70

 The students would be sent to various public and private organizations for at least two

months. During internship, they will carry out a project (as per the demand of HR

department) and would submit its report.

For component A evaluation would be on the basis of Performance + Report + Viva while for

component B & C it would be Report + Viva.

Post Graduate Diploma in HR Competencies (2014-15)

 Paper I Human Resource Development (HRD)

 Marks: 75

 Time : 3 hours

Note: Ten questions (15 marks each) are to be set, where two questions would be from each

 unit. Candidates would attempt five questions by selecting one question from each

 unit.

 UNIT-I

Nature of HRD; Difference between HRD and HRM; Work and working Environment:

Physical: Light, Noise, Temperature and Humidity; Mental: Accuracy, Authority and

Autonomy level.

Nature of Perception in Organizations: Determinants of Perception: Heredity and

Environment; Person perception: Attribution theory and specific applications in

organizations.

 UNIT-II

Nature of Job and Job Design; Job Analysis and Job Characteristics; Job Description and Job

Specification.

Group and its formation: Nature and Types; Stages of Group Formation, Group Dynamics

and Group cohesiveness; Group Design: Egalitarian and Conceptual.

 UNIT –III

Quality of Work Life and its concerns: Shifting Trends; Trend towards 24/7 work force;

Outsourcing work; Improving strategies.

Job satisfaction: Nature and Determinants: Internal and External; Individual Job Satisfaction

factors; Strategies to reduce Job Dissatisfaction.

 UNIT- IV

Positive Psychological Capital: Concept and need, Extension of Psy cap: Cognitive, Social

and Emotional Strengths.

Challenges and Opportunities: Understanding global village; Challenges in work place:

Violence, Reverse Discrimination, Multiculturalism.

 UNIT- V

Stress: Nature and Causes; Model of stress; Management of Stress and its coping strategies.

Organizational change: Effects of change, Resistance to change: Causes and Method, Change

Management Strategies.

References:

Drafkle, M.(2011). The Human Side of Organizations. New Delhi: Pearson.

McKenna, E. (2001). Bussiness Psychology and Organizational Behaviour. New York:

Psychology Press.

Robbin, S.P. (2010). Organizational Behaviour. New Delhi: Prentice Hall.

Shultz, D. & Schultz, S. (2009). Psychology and Work Today. New Delhi: Pearson .

Singh, K. (2010).Organizational Behaviour. New Delhi: Pearson.

Sharma, N. & Yadava, A.(2010). Buisness Psychology. New Delhi: Global Vision .

Paper-II HR Competencies

 Marks: 75

 Time : 3 hours

Note: Ten questions (15 marks each) are to be set, where two questions would be from each

 unit. Candidates would attempt five questions by selecting one question from each

 unit.

 UNIT-I

Competencies: Concept and Nature, Models of Competencies, various Competencies.

Competency Mapping: Mapping of Basic and Core Competencies in relation to HR

Department, Technical section, Finance and Marketing Division.

 UNIT-II

Understanding Individual Differences; Managing Across cultures: Locus of Control, Goal

orientation, Introversion Vs Extraversion.

Management work Attitudes; organizational Commitment and management ethics.

 UNIT-III

Managing organizational Rewards, Negative Reinforcement, Omission, Punishment ;

Schedules of reinforcement; Social Learning theory: Symbolizing, Forethought, Self-control,

Vicarious Learning.

 UNIT-IV

Model of Goal setting and Performance; Moderators and Mediators.

Compensation Program: Gain sharing, Profit sharing, Skill based, Flexible Benefit plans.

 UNIT-V

Leading and Decision Making: Traditional Leadership Models: Trait and Behavioural

Theories; Hersey and Blanclrard’s leadership model (managing Across Cultures)

Managerial Decision Making: Rational Model; Political model, Bounded rationality model;

Stimulating organizational creativity: Lateral Thinking and Devil’s Advocate Method.

References

Grcer, C. (2009). Strategic Human Resource Management. New Delhi: Pearson

Hellriegel, H., & Slocism, D. (2004) Organizational Behaviour. (10
th

 ed.). Singapore :

Thompson.

Luthans, F.,& Yoursef, C.M.& Avolia, B.J.(2007).Psychological Capital:Developing the

HumanCompetative Edge. USA: Oxford University Press.

Michael, V.M. (1996). Human Resource and Human Relations. Bombay; Himalaya.

Robbins, S.P. (2010). Organizational Behaviour. New Delhi: Pearson.

Sanghi,S.(2007). The Handbook of Competencies Mapping. New Delhi:Pearson .

Paper III Assessment of HR Competencies

 Marks: 75

 Time : 3 hours

Note: Ten questions (15 marks each) are to be set, where two questions would be from each

 unit. Candidates would attempt five questions by selecting one question from each

 unit.

 UNIT-I

Psychological Assessment: Psychological tests: Nature and Functions of Psychological Tests,

Types of tests; Test administration; Ethical issues in Psychological Testing.

 UNIT-II

Psychometrics and Test Development: Basic concepts- Psychological scaling; Test

Construction; Item Analysis; Reliability; Validity and Norms.

 UNIT-III

Job Analysis, Competency mapping and Evaluation: Meaning and importance of Job

analysis; Writing a good job description; Competency mapping approach; Employment

profile; Job evaluation

 UNIT-IV

Recruitment and Personnel Selection: Recruitment Planning and Methods of Recruitment;

Selection methods: Interview; Psychological tests; References; Bio-Data; Assessment

centers.

Evaluating Selection Procedure and Techniques.

 UNIT-V

Performance Appraisal: Objectives; Subjective and Judgmental Performance appraisal

system; 360 Degree Appraisal System; Communicating appraisal results; Benefits of

Performance appraisal; Bias in Performance appraisal.

References

Berry, L.M. (1998). Psychology at Work: An Introduction to Industrial and Organizational

 Psychology (2nd ed.). New York: McGraw-Hill.

Cohen, R.J., Mark, E.S. and Edward, D.S. (2013) Psychological Testing And Assessment: An

 Introduction to Tests and Measurement. New York: McGraw-Hill

Cascio, W.F. (1987).Applied Psychology in Personnel Management.(3
rd

 ed). USA: Prentice

Hall.

Descenzo, D. A.,& Robbins, S. P. (1989). Personnel Human Resource Management. USA:

Prentice Hall

Husain, A. (2012). Psychological Testing. India: Pearson Education India and ICFAI

University Press.

Luthans, F. (1995). Organizational Behaviour .(7th ed). New York: McGraw-Hill.

Miner, J.B. (1992). Industrial and Organizational Psychology. New York: McGraw-Hill.

Robbins, S.P.,& Sanghi, S. (2007). Organizational Behaviour (11th ed.). New Delhi: Pearson

Education.

Schultz, D., & Schultz, S. E. (2006). Psychology and Work Today. 8th ed.N.D.: Pearson Edu.

Paper IV HR Interventions

 Marks: 75

 Time : 3 hours

Note: Ten questions (15 marks each) are to be set, where two questions would be from each

 unit. Candidates would attempt five questions by selecting one question from each

 unit.

 UNIT-I

Nature of Interventions; Values and Assumptions; Types of Interventions: Classification.

Foundation of Organizational Development (OD); Managing the OD process and Action

Research.

 UNIT-II

Team interventions: Formal group team building meeting; Process Consultation

Interventions.

Team Building Exercises: Role Analysis, Responsibility Charting, Role Negotiation.

 UNIT-III

Intergroup and Third party Interventions: Third party Peace Making, Organization Mirror &

partnering.

Training Exercises: T-groups, Behaviour Modeling and Career Planning.

 UNIT-IV

Comprehensive Interventions: Beckhard’s Confrontation Meeting, Survey Feedback System.

Structural Interventions: Sociotechnical systems, Quality Circles, Management by Objective

(MBO) and Total Quality Management (TQM).

 UNIT-V

Developing Interventions for Psychological Capital: Hope, Resilience, Optimism, Self-

esteem.

References :

Drafke, M.(2008).The Human Side of Organizations(9
th

 ed.).New Delhi: Prentice Hall.

French, W., & Bell, C.(1996).Organization Development. New Delhi: Prentice Hall.

Prasad ,K.(1996).Organizational Development for Excellence. New Delhi: McMillan.

Paper-V Practicals Total marks:200

 Paper V-A In House Practicals 60 marks

Note: Each student would perform 12 assessments, where each would be a bivariate study,

from the areas mentioned below. The study would be on a sample of at least 10 respondents.

Analysis would be done on grouped data.

During the examination each candidate would submit signed reports for all the three

components. Each candidate would perform one assessment. Evaluation of Section A would

be on the basis of performance, Report and Viva, while for Section B and C it would be on

the basis of Report and Viva.

1. Emotional Intelligence (EQ) 21. Psy. Cap Questionnaire

2. Assessing Occupational Stress 22. In- Basket Technique

3. Self- efficacy 23. Gainful employment.

4. Goal setting Questionnaire 24. EPPS

5. Leadership Questionnaire

6. Decision Making Style

7. Interpersonal Communication Practices.

8. Conflict handling Styles.

9. Intelligence Test

10. Development of Module for Fostering a change

11. 360 Feedback mantra Module for Self – appraisal.

12. Aptitude Test

13. Transformational Leadership Style.

14. 16 PF/ JAS/NEO-5

15. Attitude Test

16. Personal Effectiveness Test

17. Interview Schedule

18. Job Analysis

19. MAT

20. Problem Solving Test

 Paper V-B Internship 70 marks

The student would undergo training for a period of two month in a private/ public

organization and would submit a report of the functions and observations of the department

concern where he/she has been deputed.

 Paper V- C Project Report 70 marks

Each student would submit a Project Report on the topic assigned to him/her by the teacher in

consultation with head of concern division of the organization.

