

Savitribai Phule Pune University

NAV SAHYADRI CHARITABLE TRUST'S
INSTITUTE OF BUSINESS MANAGEMENT & RESEARCH (I.B.M.R.),
CHAKAN

IN ASSOCIATION WITH
SAVITRIBAI PHULE PUNE UNIVERSITY
(UNDER THE QUALITY IMPROVEMENT PROGRAMME)

ORGANIZES
STATE LEVEL SEMINAR ON

"EXIM POLICY"

NSJMR

Volume 3 | Issue 4 | FEB- 2017

NAV SAHYADRI JOURNAL ON MANAGEMENT & RESEARCH

ISSN: 2393-9370

A/P. - Chakan, Tal. Khed, Dist. Pune
Pin - 410501, Maharashtra

Disclaimer:

The views expressed in the seminar book are those of author's and not the publishers or the Editorial Board. The readers are informed; editors or the publishers do not owe any responsibility for any damage or loss to any person for the result of any action taken on the basis of the work. The articles/papers published in the seminar book are subject to copyright of the publisher. No part of the publication can be copied or reproduced without the permission of the publishers.

Printing & Published by:**Success Publications**

Radha Krishna Apartment, 535, Shaniwar Peth,

Opp. Prabhat Theatre, Pune - 411030.

Contact - 9422025610, 8806664858, 020-24433374, 24434662

Email- marketing@sharpmultinational.com

Website- www.sharpmultinational.com

For

Nav Sahyadri Charitable Trust's

Institute of Business Management and Research,

At Post Chakan, Tal.- Khed, Dist.- Pune. 410 501 (India)

INDEX

Sr. No	Title Of Paper	Name of The Author	Page No
1	Human Resource Management Practices And Innovation	Dr. Jaysarika C.R.	1
2	A Research Study On Employee Appraisal System Case Of Hong Kong And Shanghai Banking Corporation (HSBC Bank)	Dr. Sabari Rajan	5
3	Employee Empowerment	Prof. Manu R.	14
4	Employee Motivation And Organizational Performance	C.A. Devendra Belan	20
5	Human Resource Planning: Forecasting Demand And Supply	Dr. Latika Ajbani	28
6	A Study Of Entrepreneurial Environment & Barriers To Farmer Entrepreneurship In India	Dr. Gopinadhan Shreedharan	33
7	Developing Sustainable Tourism With The Introduction Of CSR Through Expertise Human Resource	Dr. P. D. Nare	39
8	Globalization And Its Influence On Strategic Human Resource Management, Competitive Advantage And Organizational Success	Dr. Parag Saraf	46
9	Human Resource Issues And Its Implications For Health Sector Reforms	Mr. Sourav Puhan	53
10	Streamline Audit Process Human Resources Accounting And Audit (Human Resource Management)	Mr. Manoj Mohanty	59
11	Women Entrepreneurship Development In India	Prof. Shubhangi Kulkarni Dr. Medha Dubhashi	67
12	Managing The Employment Relationship	Dr. Prachi Belan	72
13	Performance Management System- A World Class Solution For The Organization	Dr. Nitin Zaware	79
14	HRM Practices And Impact On Organizational Performance	Prof. Archana Ghorpade	85
15	Impact Of Employees' Performance Appraisal In An Organization.	Mr. Amit Kendrapada	91
16	High Performance Human Resource Management And Establishment Performance' Debate Using Qualitative Research In The Retail Sector.	Mr. Najim Mansuri	99
17	Talent Management: A Strategic Approach Towards Growth In IT	Mr. Velegrin Pinto	105
18	Sansthans: A Hand In Hand Walk With Spirituality And Modern Management Practices	Prof. D. D. Pawar	111
19	Skill Development & India: Need Of Tomorrow	Mr. Shelake Santosh	116
20	"Performance Appraisal In The Workplace: A Review"	Mr. Yunus J. Pinjari	126

5 Human Resource Planning: Forecasting Demand and Supply

Dr. Latika Ajbani
Assistant Professor YCMOU

Abstract

Human resource planning begins with a forecast of the number and types of employees needed to achieve the organization's objectives. Planning also involves job analysis, which consists of the preparation of job descriptions and job specifications. Of particular concern for today executives is the growing body of laws regulating the human resource management process.

Human Resource Management Process

The overall human resource management process comprises the following programs: human resource planning, recruitment, selection, professional development, performance appraisal, and compensation. In this article, I examine one of the human resource management processes (human resource planning), because it is such an important function that is often neglected. The planning function, in general, involves defining an organization's goals, establishing a strategy for achieving those goals, and developing a comprehensive set of plans to integrate and coordinate activities (Robbins & Judge, 2013). The necessity of this function follows from the nature of organizations as purposive (goal-seeking) entities (Gibson, Ivancevich, Donnelly, & Konopaske, 2012). Planning activities can be complex or simple, implicit or explicit, impersonal or personal. For example, a human resource manager forecasting demand for the firm's human resources may rely on complex econometric models or casual conversation with human resource personnel in the field. Good human resource planning involves meeting current and future personnel needs. The manager ensures that personnel needs are met through ongoing analysis of performance objectives, job requirements, and available personnel, coupled with knowledge of employment laws.

Human Resource Planning

Organizations typically plan their future needs for supplies, equipment, building capacity, and financing. Organizations must also plan to ensure that their human resource needs are satisfied. Human resource planning involves identifying staffing needs, forecasting available personnel, and determining what additions or replacements are required to maintain a staff of the desired quantity and quality to achieve the organization's goals. The human resource planning function involves at least three different elements: job analysis, forecasting demand and supply, and legal restraints.

Job Analysis

Company president, manager, director of personnel, legal counsel, labor relations specialist, college president, dean, and professor are all jobs. To recruit and