

Course Contents

Course Name: Compensation Management

Course Code-MS 307

Course Objective: This course aims at providing the student the basic understanding of performance appraisal and development of good compensation plan in organizational setting.

Block I An Overview of Compensation Management

Unit I Job Evaluation – Meaning and Definitions

Unit II Introduction to Compensation

Unit III Strategic Perspectives in Compensation Management

Unit IV Performance Appraisal and Management

Unit V Internal Alignment

Unit VI Compensation and Organization Strategy

Block II Wage and Salary Administration

Unit VII Job Analysis and Descriptions

Unit VIII Job Evaluation – Person Based Structures

Unit IX Determining External Competitiveness

Unit X Basics of Salary and Wage Administration

Unit XI Theories: Wage and Salary Administration

Unit XII Basics of Incentives and Fringe Benefits

Unit XIII Detailed Overview of Incentives and Fringe Benefits

Unit XIV Employee Contribution: Pay for Performance

Block III Managing Employee Benefits

Unit XV Administration Benefits

Unit XVI Employee Benefits Programme

Unit XVII Special Groups and Compensation

Unit XVIII Elements of Executive Compensation

Unit XIX Legal and Administrative Issues in Compensation

Unit XX Wage Boards – Pay Commissions

Block IV Other Aspects of Compensation Management

Unit XXI Global Compensation

Unit XXII Statutory Provisions related to Compensation

Unit XXIII Pay Structure Architecture

Unit XXIV Compensation Management in Multinational Organizations

Unit XXV Future Trends in Compensation Management

Suggested Readings:

1. Milkovich & Newman : Compensation – TMH
2. Dr. Kanchan Bhatia, Compensation Management, Himalaya Publishing House
3. P.R.N. Sinha – Wage Determination in India
4. Pramod Verma – Labour Economics and Industrial Relations
5. Bergess, Lenard R. – Wage & Salary Administration, London, Charles Evami,
6. K.N. Subramarniam , Wages in India. 7. Sharma A.M. – Understanding Wage System – Himalaya.

Index

Unit Number	Title	Page Number
<i>Block I An Overview of Compensation Management</i>		
1.	Unit I Job Evaluation – Meaning and Definitions	1-24
2.	Unit II Introduction to Compensation	25-49
3.	Unit III Strategic Perspectives in Compensation Management	50-80
4.	Unit IV Performance Appraisal and Management	81-115
5.	Unit V Internal Alignment	116-137
6.	Unit VI Compensation and Organization Strategy	138-160
<i>Block II Wage and Salary Administration</i>		
7.	Unit VII Job Analysis and Descriptions	161-198
8.	Unit VIII Job Evaluation – Person Based Structures	199-229
9.	Unit IX Determining External Competitiveness	230-246
10.	Unit X Basics of Salary and Wage Administration	247-269
11.	Unit XI Theories: Wage and Salary Administration	270-296
12.	Unit XII Basics of Incentives and Fringe Benefits	297-312
13.	Unit XIII Detailed Overview of Incentives and Fringe Benefits	313-334
14.	Unit XIV Employee Contribution: Pay for Performance	335-355
<i>Block III Managing Employee Benefits</i>		
15.	Unit XV Administration Benefits	356-375
16.	Unit XVI Employee Benefits Programme	376-392
17.	Unit XVII Special Groups and Compensation	393-426
18.	Unit XVIII Elements of Executive Compensation	427-454

19.	Unit XIX Legal and Administrative Issues in Compensation	455-473
20.	Unit XX Wage Boards – Pay Commissions	474-495
<i>Block IV Other Aspects of Compensation Management</i>		
21.	Unit XXI Global Compensation	496-516
22.	Unit XXII Statutory Provisions related to Compensation	517-536
23.	Unit XXIII Pay Structure Architecture	537-561
24.	Unit XIV Compensation Management in Multinational Organizations	562-585
25.	Unit XXV Future Trends in Compensation Management	586-619