VEER SURENDRA SAI UNIVERSITY OF TECHNOLOGY

BURLA, SAMBALPUR, ODISHA-768018 DEPARTMENT OF HUMANITIES

Syllabus

(3rd & 4th Semester) BHU-1301 Organisational Behaviour (3-1-0)

Module-1(8 hours)

OB: Learning objectives, Definition & Meaning, Why to study OB, An OB model, New challenges for OB Manager

LEARNING: Nature of learning, How learning occurs, Learning & OB

Case Study Analysis

Module-2 (10 hours)

PERSONALITY: Meaning & Definition, Determinants of Personality, Personality Traits, Personality & OB

PERCEPTION: Meaning & Definition, Perceptual process, Importance of Perception in OB

MOTIVATION: Nature & Importance, Herzberg's Two Factor theory, Maslow's Need Hierarchy theory, Alderfer's ERG theory

Case Study Analysis

Module-3 (10 hours)

COMMUNICATION: Importance, Types, Barriers to communication, Communication as a tool for improving Interpersonal Effectiveness

GROUPS IN ORGANISATION: Nature, Types, Why do people join groups, Group Cohesiveness & Group Decision Making- managerial Implications, Effective Team Building

LEADERSHIP: Leadership & management, Theories of leadership- Trait theory, Behavioural Theory, Contingency Theory, Leadership & Followership, How to be an Effective Leader

CONFLICT: Nature of Conflict & Conflict Resolution

TRANSACTIONALANALYSIS: An Introduction to Transactional Analysis

Case Study Analysis

Module-4 (12 hours)

ORGANISATIONAL CULTURE: Meaning & Definition, Culture & Organisational Effectiveness

HUMAN RESOURCE MANAGEMENT: Introduction to HRM, Selection, Orientation, Training & Development, Performance Appraisal, Incentives

ORGANISATIONAL CHANGE: Importance of Change, Planned Change & OB Techniques

INTERNATIONAL OB: An Introduction to Individual & Interpersonal Behaviour in Global Perspectives

Case Study Analysis

Text Books/References:

- [1] Stephen P. Robbins, Organisational Behaviour, Printice hall of India, New Delhi, 2000.
- [2] K. Aswathappa, Organisational Behaviour, Himalaya Publishing House, Bombay, 1997.
- [3] S. S. Khanka, "Organisational Behaviour", S. Chand Publication, Revised edition 2009.

Course Objectives:

- 1. To predict, understand and control the human behaviour in an organisation
- 2. To develop interpersonal relation in organisation
- 3. To maintain cordial industrial relation
- 4. To manage human resources efficiently in an organisation

Course Outcomes:

- 1. Students will be able to maintain the interpersonal and industrial relation when they will join into one organization.
- 2. Able to develop effective leadership quality.
- 3. Able to apply appropriate motivational techniques in accordance to the nature of the individual employee.
- 4. Able to manage human resources efficiently in an organisation.