
Name: Human Resource Management

module/cour
se code

PJK4A305

Student workload

510
(minutes/week)

Credits
(ECTS)

4.53 ECTS

Semester

V

Frequency

Odd Semester

Duration

1x per
semester

 Types of courses:

Tutorial/Lecture/
Response

Contact hours:

150 minutes/week

Independent
study

360
minutes/week

Class size X
students

30 Students
(S1)
15 students
(S2)
10 students
(S3)

1 Prerequisites for participation
-

2 Learning outcomes
1. Students after studying the Human Resource Management course will be able to explain

various main concepts in Human Resource Management.
2. Students after studying the Human Resource Management course will be able to explain the

role of HRM in dealing with environmental and organizational challenges.
3. Students after studying the Human Resource Management course will be able to explain the

process of activities in human resource management and manage human resources
effectively to do a job.

3 Description
This course studies the basics of human resource management in organizations, namely
planning for HR needs, recruitment and selection, performance appraisal, training and
development, HR maintenance functions, occupational safety and health concepts, industrial
relations concepts and termination of employment (PHK).

4 Subject aims/Content:
1. Introduction
2. Job Design and Analysis
3. HR Planning
4. HR Recruitment
5. Selection and Placement
6. Performance Management and Job Performance Assessment
7. Organizational Culture and HR Strategy
8. MIDDLE SEMESTER EXAM (Middle Semester Exam)
9. Compensation Management and Work Motivation
10. Career Training, Development and Management
11. Job Satisfaction and Job Stress
12. Occupational safety and health
13. Industrial Relations
14. Layoffs (Termination of Employment)
15. International HR
16. FINAL SEMESTER EXAM (Final Semester Examination)

5 Teaching methods: Lectures and discussion of lecture material

6 Assessment methods : Presentation 10% Discussion 20% Task 20% MIDDLE SEMESTER EXAM
25% FINAL SEMESTER EXAM 25%

7 Other information e.g. bibliographical references:

C.1 Mandatory
1. Dessler, Gary. 2005, Human Resource Management, Tenth Edition, Prentice Hall Inc
2. Handoko, T. Hani, 1998, Manajemen Personalia dan Sumber Daya Manusia, Edisi 2, BPFE,

Yogyakarta
3. Mathis, Robert L; Jackson, John H. 2000. Human Resource Management. 9th edition. South-

Western College Publishing. Cincinnati: Ohio.

C.2 Complementary
1. Alan D. Glassman & Thomas G. Cummies, 1985, Industrial Relations; a Multidimentional

View, Scott, Foresman and Company, Printed in USA
2. Armstrong, Michael. 1990, Seri Pedoman Manajemen. Manajemen Sumber Daya Manusia.

Alih Bahasa Sofyan Cikmat dan Haryanto, Elex Media Komputindo, Jakarta.
3. Brian Towers, 1992, The Handbook of Human Resource Management, Second Edition,

Blackwell Publisher Ltd, United Kingdom
4. Flippo, B. Edwin, 1996, Manajemen Personalia. Edisi keempat, Jilid 1, Alih bahasa Moh.

Masud, Erlangga, Jakarta.
5. Graham Hollinshead & Mike Leat, 1995, Human Resouce Management; An International and

Comparative Perspective, Pitman Publishing, London
6. Kossek, E & Block R., 2000. Managing Human Resource In The 21st Century: From Core

Concepts to Strategic Choice, South Western.
7. Mangkunegara, A.P. 2000. Manajemen Sumber Daya Manusia Perusahaan. Cetakan

pertama. Rosdakarya. Bandung.
8. Siagian, S.P. 1999. Manajemen Sumber Daya Manusia. Cetakan ketujuh. Bumi Aksara.

Jakarta.
9. Simamora, Henry. 1987. Manajemen Sumber Daya Manusia. Edisi kedua. Cetakan pertama.

Bagian Penerbitan STIE YKPN. Jogyakarta.
10. Soekidjo Notoadmodjo, 1998, Pengembangan Sumber Daya Manusia, Rineka Cipta
11. Swasto, Bambang. 1996. Manajemen Sumberdaya Manusia. FIA Unibraw bekerjasama

dengan Penerbit Fakultas Pertanian Universitas Brawijaya Malang.
12. William B. Werther & JR. Keith Davis, 1996, Human Resources And Personel Management,

McGraw-Hill,Inc. Fifth Edition

