

HR MBA Dissertation Topics

- Effective Utilization Of HR
- Satisfaction Level Of Employees Study
- Exit Interview Study About Employer Branding
- Quality Of Work And Emotional Intelligence Among Employees
- Employees Perception About HR Culture And Practices
- Organizational Climate Influence On Job Satisfaction And Employee Commitment
- Recruitment Consulting Firm: Scientific Screening Process
- Organizational Culture Effectiveness In Hyundai Motors HR
- Performance Appraisal Study Of Employees Company
- Organizational Culture And Its Impact To Behavior Of Employees
- Training And Development Study Of Executive In Himalaya Drug HR
- Effect Of The Implementation Of 360 Degree Performance Appraisal
- Work Life Balance Comparative Study
- Intra Organizational Impact On The Organizational Effectiveness Of Company

- Employee Morale Study
- Effectiveness Performance Appraisal Study In Managing Employees
- Labor Welfare Measures Study At SAIL
- Study On The Job Seekers And Corporate Potential
- Study On Executive Perception About Training And Development System
- Retention Techniques Study Of Company
- Reward Policy And Promotion Study
- Overview On The Induction And Orientation Processes
- Measures And Challenges: Industrial Accidents Prevention
- Reward Policy And Promotion Study On The Bank Of India
- Training As HRD Tool
- Employee Retention And Attrition Strategies In The BPO Industry
- Cross Cultural Training Importance To Have Effective Management
- Overview On The Strategic Rewards System
- HR In NGO Role
- Overview On Training Need Analysis: Process Steps