

**Revised Syllabus of Courses of Bachelor of Management Studies
(BMS) Programme at Semester VI
with effect from the Academic Year 2018-2019**

Elective Courses (EC)

Group C: Human Resource Electives

3. HRM in Service Sector Management

Modules at a Glance

SN	Modules	No. of Lectures
1	Service Sector Management- An Overview	15
2	Managing Human Element in Service Sector	15
3	Issues and Challenges of HR in Service Sector	15
4	HRP Evaluation, Attrition, Retention & Globalization	15
Total		60

Objectives

SN	Objectives
1	To understand the concept and growing importance of HRM in service sector
2	To understand how to manage human resources in service sector
3	To understand the significance of human element in creating customer satisfaction through service quality
4	To understand the Issues and Challenges of HR in various service sectors

SN	Modules/ Units
1	Service Sector Management- An Overview
	<p>a) Service Sector Management- An Overview:</p> <ul style="list-style-type: none"> • Services - Meaning, Features, Classification of Services: End User, Degree of Tangibility, People Based Services, Expertise Required, Orientation Towards Profit, By Location • Service Sector Management – Meaning, Significance of Service Sector, Reasons for Growth in Service Sector • Service Organization - Importance of Layout and Design of Service Organization, Servicescape • Service Culture in Organization – Meaning, Developing Service Culture in Organization • Relationship Marketing – Meaning, Need and Importance in Service Sector Organizations, Six Market Model • Role of Service Employee • Role of Customers in Service Process– Customers as Productive Resources, Customers as Contributors to Service Quality, Customers as Competitors • Service Encounter and Moment of Truth –Meaning, Nature, Elements of Service Encounter
2	Managing Human Element in Service Sector
	<p>a) Managing Human Element in Service Sector:</p> <ul style="list-style-type: none"> • Human Element in Service Sector – Introduction, Role and Significance • The Services Triangle • Front Line Employees /Boundary Spanners– Meaning, Issues Faced by Front Line Employees: Person/ Role Conflicts, Organization/ Client Conflict, Interclient Conflict • Emotional Labour – Meaning, Strategies for Managing Emotional Labour • Recruitment in Service Sector– Recruiting Right People, Recruitment Procedures and Criteria, Challenges in Recruitment in Service Sector • Selection of Employees in Service Sector – Interviewing Techniques: Abstract Questioning, Situational Vignette, Role Playing • Develop People to Deliver Service Quality • Compensating Employees in Service Sector • Motivating Employees for Services • Empowerment of Service Workers – Meaning, Advantages and Limitations

SN	Modules/ Units
3	Issues and Challenges of HR in Service Sector
	<p>a) Issues and Challenges of HR in Service Sector:</p> <ul style="list-style-type: none"> • Quality Issues in Services: Meaning and Dimensions of Service Quality, The Service – Gap Model, Reasons and Strategies to fill the Gaps • Delivering Services through Agents and Brokers - Meaning, Advantages, Challenges, Strategies for Effective Service Delivery through Agents and Brokers • HRM in Public Sector Organizations and Non – Profit Sector in India • Issues and Challenges of HR in Specific Services: <ul style="list-style-type: none"> ▪ Business and Professional Services: Banking and Insurance, Legal, Accountancy ▪ Infrastructure: Roads, Railways, Power ▪ Public Services: Police, Defense, Disaster Management ▪ Trade Services: Wholesale and Retail, Advertising, Maintenance and Repairs ▪ Personnel Services: Education, Health Care, Hotels • Social and Charitable Services
4	HRP Evaluation, Attrition, Retention & Globalization
	<p>a) HRP Evaluation, Attrition, Retention & Globalization:</p> <ul style="list-style-type: none"> • Human Resource Planning Evaluation in Service Sector – Meaning, HRP Evaluation Process, Purpose of HRP Evaluation in Service Sector, Issues Influencing HRP Evaluation in Service Sector • Service Leadership – Meaning, Integrating Marketing Operation and Human Resources, Creating a Leading Service Organization, The Service – Profit Chain Model • Attrition in Service Sector –Meaning, Reasons for Attrition in Service Sector, Cycle of Failure, Cycle of Mediocrity and Cycle of Success • Retaining the Best People in Service Sector – Including Employees in Company’s Vision, Treat Employees as Customers, Measure and Reward String Service Performers • Globalization of Services- Meaning, Reasons for Globalization of Services, Impact of Globalization on Indian Service Sector. Organisational Effectiveness, Ways to Enhance Organisational Effectiveness