

EMPEROR INTERNATIONAL JOURNAL OF
FINANCE AND MANAGEMENT RESEARCH
[EIJFMR]

ISSN: 2395-5929

Volume-IV

Regular Issue - VI

July-2018

SJIF 2016:3.343 | SJIF 2017: 4.253 | ISI 2017-2018: 0.673 | IFS - 2018: 1.14

Chief- In – Editor

Dr. C. THIRUCHELVAM

Former Register

Bharathidasan University

Tiruchirapalli – 620 024

Advisory Board

Dr. S. GURUSAMY

Professor and Head

Chairperson - School of Business and Management

Dean – Academic, University of Madras, Chennai - 600 005

Editor

Dr. R. MAYAKKANNAN

Assistant Professor in Commerce

Sri Sankara Arts & Science College (Autonomous)

Enathur, Tamil Nadu – 631561

Published by

Mayas Publication®

Tamilnadu | Kerala | Karnataka | New Delhi

www.eijfmr.com

maya1984kannan@gmail.com | editoreijfmr@gmail.com | customersupport@eijfmr.com

Editorial Board Members

Managing Editor

Dr. R. MAYAKKANNAN
M.Com., M.Phil.,MBA.,MFC., MA(Eco),PGDFM ,PGDCA., Ph.D.
Mayas Publication®
www.eijfmr.com
Ph.No.: 9944387367
e-mail : maya1984kannan@gmail.com| customersupport@eijfmr.com

Chief-In-Editor

Dr. C. THIRUCHELVAM
Former Register
Bharathidasan University
Tiruchirapalli – 620 024

Advisory Board

Dr.S.GURUSAMY
Professor and Head
Department of Commerce
Chairperson - School of Business & Management
Dean - Academic University of Madras.
e-mail : professorsg@yahoo.com

SCHOOL OF COMMERCE, MANAGEMENT, ECONOMICS

Dr.Balakrishnan
Department of International Business,
Administration,
Nizwa College of Applied Science,
Sultanate of Oman.
subramanyayp@lycos.com

Dr. R. Periyasamy
Head & Assistant Professor,
Department of Commerce,
Barathiyar University Constitutional College,
Coimbatore, Tamilnadu, India.
nsebpge2017@gmail.com

Dr.Pratapsinh Chauhan
Vice Chancellor,
Saurashtra University, Rajkot,
Gujarat. India.
drpratapsinhchauhan@yahoo.co.in

Dr.T.J.Arun
Associate Professor of Commerce,
Annamalai University,
Chidambaram,
Tamilnadu,India.

Dr.Kuppusamy Singaravello
Department of Administrative Studies and Politics,
Faculty of Economics and Administration,
University of Malaya, Malaysia.
kuppusamy_s@um.edu.my

Dr.A.Ravikumar
Associate Professor of Commerce,
Bishop Heber College (Autonomous),
Puttur, Trichy-17.
ravikumarbhc@gmail.com

Dr. Bharati Pathak
Professor, School of Commerce,
Gujarat University,
Ahmadabad, India.
bharativpathak@rediffmail.com

Dr.N.Bharathidhasan
Assistant Professor in Commerce,
Dr.Ambedkar Government Arts College
(Autonomous), Vyasarpadi, Chennai, Tamilnadu.
nbd2001@gmail.com

Dr.P. Mohan Reddy
Professor of Commerce,
Management and Information Sciences,
Sri Venkateswara University,
Thirupati, Andhra Pradesh, India.
dr_mohanreddy@yahoo.com

Dr.Leela
Professor of Commerce,
T.S.Narayanaswami College,
Chennai, Tamilnadu, India.
yen.leela@gmail.com

<p>Dr.MeenuMeheshwari Assistant Professor, Department of Commerce and Management, University of Kota, Kota. drmeenumaheshwari@gmail.com</p>	<p>Dr.K.Krishnamurthy Assistant Professor of Commerce, Periyar Government Arts College, Cuddalore. drkkrishnamurthy@gmail.com</p>
<p>Dr. G. Raju Professor of Commerce, School of Management Studies, University of Kerala Thiruvananthapuram, Kerala, India. rajmukal@yahoo.co.uk</p>	<p>Dr. C. Saraswathy Assistant Professor of Commerce, VELS University, Chennai, Tamilnadu, India. saraschand1@gmail.com</p>
<p>Dr.Vijaya Professor of Commerce, Gulbarga University, Gulbarga, Karnataka state, India. drbvijaya@yahoo.com</p>	<p>Dr. R. Mathavan Assistant Professor of Commerce, KandaswamiKandar's College, P.Velur, Namakkal (DT) Tamilnadu, India. r.mathugk@gmail.com</p>
<p>Dr.F.Elayaraja HOD of Commerce TKU Arts College Karanthai, Thanjavur, Tamilnadu</p>	<p>Dr. S.Prabhu Head & Assistant Professor of Commerce Bharthi College of Arts and Science, Thanjavur, Tamilnadu</p>
<p>Dr. R. Hariharan Associate Professor of Commerce, National College, Trichy, Tamilnadu</p>	<p>Dr.A.Vijaykanth Assistant Professor of Economics, Dr.Ambedkar Government Arts College (Autonomous), Vyasarpadi, Chennai, India. vijayakanth_us@yahoo.com</p>
<p>Dr. L.Gomathy Assistant Professor of Commerce, AgurchandManmull Jain College, Meenambakkam, Chennai. gomathypugal@gmail.com</p>	<p>Dr. V. Rengarajan Assistant Professor, Management Studies SASTRA University, Thanjavur, Tamilnadu, India. vrr1971@gmail.com</p>
<p>Dr.S.Raju Assistant Professor of Commerce, A.V.V.M Sri Pushpam College (Autonomous) , Poondi, Thanjavur, India. dr.rajuss@gmail.com</p>	<p>Dr.K.V.Ramanathan, Professor of Finance, Statistician and Research Adviser, Bangalore. kvr08@rediffmail.com</p>
<p>Dr.V.Dheenadhayalan Assistant Professor in Commerce, Annamalai University, Chidambaram, Tamilnadu, India. deena_mint@yahoo.com</p>	<p>Dr.P.Arunachalam Professor & Head , Department of applied Economics Cochin University, Kerala. arunachalam14@yahoo.co.uk</p>
<p>Dr.BamaSampath Assistant Professor of Commerce Dr.Ambedkar Govt. Arts College Chennai, Tamilnadu, India. sbgs92@yahoo.in</p>	<p>Dr.S.R.Keshava Professor of Economics Bangalore University, Bangalore. sr_keshava@yahoo.com</p>
<p>Dr. R. Vasudevan Assistant Professor in Corporate Secretary Ship, D. G. Vaishnav College, Chennai. rvasu66@yahoo.com</p>	<p>Dr.S.Chinnammai Associate Professor of Economics, University of Madras, Chennai. pragathauom@gmail.com</p>
<p>Dr.A.L.Mallika Associate Professor and Head, Department of Management Studies, Mother Teresa Women's University, Kodaikanal. mvmallika21@gmail.com</p>	<p>Dr.A.Ranga Reddy Professor Emeritus, Sri Venkateshwara University Andhra Pradesh, India.</p>

<p>Dr. P. Uma Meheshwari Assistant Professor of Economics Barathiyar University College, Coimbatore, Tamilnadu, India. umasreekrishnaram@gmail.com</p>	<p>Dr. V.VijayDurgaPrasad Professor & Head Department of Management Studies PSCMR College of Engineering and Technology Kothapet, Vijayawada , Andhra Pradesh, India. vijaydurgaprasad@gmail.com</p>
<p>Dr.DhanalakshmiAcharya Bangalore Business School, Andhrhalli Main Road, Bangalore Karanataka, India. dhanalakshmi2311@gmail.com</p>	<p>Dr.A.Alagumalai Associate Professor Department of Political Science, P.T.M.T.M.College, Kamudhi,</p>
<p>Ch. Anjaneyulu Assistant Professor, Department of Business Management Telangana University DichpallyNizamabad, Telangana India. anzu686@gmail.com</p>	<p>Dr.G.Parimalarani Chairman, Board of Studies in Commerce Department of Commerce, Telangana University Dichpally, Nizamabad, Telangana, India. ramcommerce@rediffmail.com</p>
<p>Dr.Ishwara P Professor in Commerce Department of Commerce, Mangalore University Karnataka. ishwara_p@rediffmail.com</p>	<p>Ms.Bhagyshreehiremath Assistant Professor of Economics Indian Institute of Information Technology Dharwad. bhagyashreehiremath176@gmail.com</p>
<p>Dr.G.Parimalarani Associate Professor Department of Bank Management Alagappa University Karaikudi, Tamilnadu. vini_parimal@yahoo.com</p>	<p>Prof.M.Yadagiri Head & Dean Faculty of Commerce Telangana University DichpallyNizamabad, Telangana. prof.yadagirimadarapu@gmail.com</p>
<p>Dr.M.Prathapan Assistant Professor in Commerce St. Ann's College of Arts & Science, Tindivanam-604 001, TamilNadu.</p>	<p>Dr.M.Murugadass Assistant Professor of Commerce, Annai Theresa College of Arts & Science Thirukazhukundram- Kanchipuram</p>
SCHOOL OF COMPUTER SCIENCE, ENGINEERING AND TECHNOLOGY	
<p>Prof. Naveen Kumar Associate Professor Department of Computer Science, University of Delhi, India. nk.cs.du@gmail.com</p>	<p>Dr. ArdhenduMandal Assistant Professor School of Computer Science and Application University of North Bengal (N.B.U). am.csa.nbu@gmail.com</p>
<p>Dr. Rakesh Kumar Mandal Secretary, CSI, Siliguri Chapter Assistant Professor School of Computer Science & Application North Bengal University P.O.,Darjeeling West Bengal. rakeshkumardoctor@yahoo.in</p>	<p>Dr Jose Luis Lopez-Bonilla Superior School of Mechanical and Electrical Engineering, National Polytechnic Institute, Mexico city. joseluis.lopezbonilla@gmail.com , jlopezb@ipn.mx</p>
<p>Dr. D. Roy Chowdhury Assistant Professor School of Computer Science & Application University of North Bengal. diliproychowdhury@gmail.com</p>	<p>D. Hiremath Assistant Professor Department of Computer Science and Engineering Indian Institute of Information Technology Dharawd.</p>
<p>Dr. Ms. Bhagyashree, Assistant Professor Department of Computer Science and Engineering Indian Institute of Information Technology Dharawd.</p>	<p>Dr.M.Mohamed Associate Professor of Commerce, KhadirMohideen College, Adirampattinam, Tamilnadu.</p>

SCHOOL OF AGRICULTURAL & RURAL DEVELOPMENT AND EDUCATIONAL TECHNOLOGY, ENVIRONMENTAL SCIENCE	
<p>Dr. V.M.Indumathi Dept. of Agricultural and Rural Management Tamil Nadu Agricultural University, Coimbatore, India. induarm@tnau.ac.in</p>	<p>Dr. K. Boomiraj Assistant Professor Department of Environmental Sciences, Tamil Nadu Agricultural University, Coimbatore. kb78@tnau.ac.in</p>
<p>Dr. M.Mirunalini Assistant Professor Department of Educational Technology Bharathidasan University, Khajamalai Campus, Thiruchirappalli. miru.bdu@gmail.com</p>	<p>R.Ganesan Professor and Head, Department of English, Kongu Engineering College, Perundurai. ganesanec@gmail.com</p>
<p>Dr.S.Angles Assistant Professor Department of Agricultural Economics, Tamil Nadu Agricultural University, Coimbatore, Tamil Nadu, India. angles.s@tnau.ac.in</p>	<p>Prof. V.Murugaiyan Assistant Professor Post Graduate & Research, Department of History H.H.Rajah's College, Pudukottai. Perundurai</p>
SCHOOL OF MATHEMATICS, PHYSIC, EARTH SCIENCE, BOTANY, CHEMISTRY, MOLECULAR BIOLOGY, ZOOLOGY	
<p>Dr. P.K. Omana Scientist Ministry of Earth System Science, Government of India, National Centre for Earth Science Studies, Trivandrum, Kerala. India. pkomana2010@gmail.com</p>	<p>Dr. DhirajSaha, Assistant Professor (Senior Scale), Insect Biochemistry and Molecular Biology Laboratory, Department of Zoology, University of North Bengal. dhirajento.nbu@gmail.com; dhirajsaha_nbu@rediffmail.com</p>
<p>Dr. S. Loghambal Assistant professor Department of Mathematics V V College of Engineering Tisaiyanvilai, Tamil Nadu, India</p>	<p>Dr.Biju V Assistant Professor of Mathematics College of Natural & Computational Sciences DebreMarkos University, Federal Democratic Republic of Ethiopia. bijuwillwin@gmail.com</p>
<p>Dr.CenapOzel Faculty Member, Mathematics Department, King Abdulaziz University Turkey.</p>	<p>Dr.S.Priyan Department of Mathematics MepcoSchlenk Engineering College, Virudhunagar. India.</p>
<p>Dr. PradipSarawade Assistant Professor, School of Physics University of Mumbai, India. pradipsarawade@yahoo.co.in</p>	<p>Dr. M. Aruna Associate Professor & Head Department of Botany Telangana University Nizamabad. Telangana State India. drarunatu@gmail.com</p>
<p>Prof.B.Vidyavardhini Professor in Botany, Principal, University College of Science Head, Department of Botany, Telangana University Dichpally, Nizamabad, Andhra Pradesh, India. drvidyavardhini@rediffmail.com</p>	<p>Dr. DhirajSaha, Assistant Professor (Senior Scale), Insect Biochemistry and Molecular Biology Laboratory, Department of Zoology, University of North Bengal. dhirajento.nbu@gmail.com; dhirajsaha_nbu@rediffmail.com</p>

EMPEROR INTERNATIONAL JOURNAL OF
FINANCE AND MANAGEMENT RESEARCH
[EIJFMR] ISSN: 2395- 5929

CONTENTS

Sl.NO	NAME OF THE PAPER	PAGE NO
1.	Financial Inclusion: Effects, Opportunities and Challenges MEGHARAJU, Dr. ANOOP K. K	1-6
2.	A study on the Maturity Profile of Assets and Liabilities Management in Indian Scheduled Banks Dr. S. SIRISHA, Dr. P. MALYADRI	7-21
3.	New Innovations and Dimensions of Human Resource Management activities to improve in Enterprises of Current Environment R. MEENAKSHI, Dr. T. A. TAMILSELVI	22-27
4.	A Study of two wheeler insurance in Oriental Insurance Company Limited – Sivakasi Dr. S. MURUGAIYAN, R. SASI JEYANTHI	28-33
5.	Solid Waste Management in Tiruvannamalai Municipality K. PUGANRAJ, Dr. A.M. AYYOTHI, Dr. A. UDHAYAKUMAR	34-40
6.	A structural semantics study of Binary Antonyms in Irula Language Dr. P. SURESH	41-45
7.	Human Resource Management and Employees Performance in Retail Banking Sector S. SUBHA, Dr. E. RAJA JUSTES	46-49
8.	Impact of GST in India-Some Issues M. INBAPARANJOTHI, D. SUSHEELA, V. SWARNALATHA	50-51
9.	FDI in Indian Retail Sector-Some Issues P. PALANIKUMAR, JINU GEORGE. M, M. INBAPARANJOTHI	52-56
10.	Goods and Service Tax – An Overview B.S. VENUKUMAR, Dr. C. SATHYAKUMAR	57-59
11.	The confidence vote and technical age of Mass Communication in Direct Democracy Dr. SHIVANAND K PATWADI	60-64
12.	A study of Investors Perception towards Mutual Funds in the city of Tiruchirappalli T. VIJAYALAKSHMI, T. MALATHI, R. LALITHA	65-69
13.	“Consumer Preferences towards Milk and Milk Products” A study with special reference to consumers in Cheyyar Town Dr. J. EZHILARASI, S. VIJAYAN, G. KAVITHA	70-77
14.	Motivation of Employees in Automobile Industry - A Study with Special reference to Dymoslear Automotive India Pvt. Ltd, Sriperumbudur. T. MALATHI, T. VIJAYALAKSHMI, R. LALITHA	78-83
15	Evaluation of Unit Linked Schemes of Life Insurance Corporation of India and Bajaj Allianz Life Insurance Company Limited Dr. SNEHA ARYA SHARMA	84-93
16	A study on Employee’s Perception towards Organizational Commitment and Job Satisfaction in Tamilnadu Newsprint and Papers Limited Kagithapuram – Karur, Tamilnadu A. PREMAVASUMATI, Dr. R. THANGAPRASHATH	94-99
17	A study on training need analysis of Hyundai Motor India limited, Chennai. P. KARNAN, Dr. S. VENKATESH	100-106

NEW INNOVATIONS AND DIMENSIONS OF HUMAN RESOURCE MANAGEMENT ACTIVITIES TO IMPROVE IN ENTERPRISES OF CURRENT ENVIRONMENT

R.MEENAKSHI

Research Scholar,

Vivekananda Arts and Science College for Women (Autonomous),

Elayampalayam, Tiruchengode-637205,

Dr. T.A.TAMILSELVI

Principal,

Shri Ganesh Arts & Science College,

Ammappettai.

Abstract

In this study, a model for improvement activities of human resource management (HRM), which is include: training, payment system, selection, valuation functions of organizations is proposed. It leads to development innovation in organization by improving the knowledge in staff and transfer knowledge between staff and use of knowledge in organizations. Today in all the word emphasis on the innovation that increased amongst all companies. Effects of information globalization and also factors (such as increasing comparison, in certain industrial boundaries, etc.) change the business environment. In this situation the companies for survive need to innovation. Key factors of successful in active organization in new technologies are having the innovation in offering productions and services by using special knowledge. In this organization the most important factor is having creation and expert human resource by high motivation. The most important problems are lacking use of human resource in innovation in Organization that contains: lacking the suitable payment system, valuating function of staff, don't attention to dynamic activity in

Organization and don't offer sufficient training to staff.

Keywords: *Effectiveness, Human Resource Management, Activity, Innovation.*

I. INTRODUCTION

With ever more rapid technical change, and increasing global competition, it has become clear that the ability of organizations to develop and field innovative new products and services is a crucial influence on long-term performance .Innovation is at the heart of organizations' success because it allows them to improve the quality of products, increase efficiency, cut costs, meet the changing needs of customers, increase sales and profits, gain a greater market share and differentiate themselves from competitors [2,3]. Firms with greater innovativeness will be more successful in responding to changing environments and in developing new capabilities that allow them to achieve better performance [4]. Innovation initiatives tend to depend heavily on employees' knowledge, expertise, and commitment as key inputs in the value creation process.

In studying of innovation in organizations, most important factor that must be considered is human resource management (HRM). Although in the past didn't give innovation ones consideration but today in surveying about activities of human resources accomplished, indicate clear relationship between human resource management and innovation. The strategy of human resource management must be improving innovation in organization coordinate to improving innovation in organization and to cause creation, transfer and operating knowledge in organization. Human resource practices (HR practices) are the primary means by which firms can influence and shape the skills, attitudes, and behavior of individuals to do their work and thus achieve organizational goals.

In this paper, a model for development activities of HRM, which is consist of: training, payment system, selection, valuation functions of organizations is proposed. It leads to development innovation in organization by improving the knowledge in staff and transfer knowledge between staff and use of knowledge in organizations.

Effectiveness

Effectiveness means the potential of producing an effect, and is most frequently applied in connection with degree to which something is able of producing a specific, desired effect. In management, effectiveness relates to getting the right things done. Dracker reminds us that effectiveness is an important discipline which "can be learned and must be earned. In other worlds, effectiveness indicates to what extent accomplished attempts provides the considerable results. Erlendsson defines effectiveness as: the extent to which objectives are met ('doing the right things'). Effectiveness means the capability of producing an effect, and is most frequently used in connection with the degree to which something is capable of producing a specific, desired effect.

Management

Management in all business and organizational activities is the act of getting people together to accomplish desired goals and objectives using available resources efficiently and effectively. Management comprises planning, organizing, staffing, leading or directing, and controlling an organization (a group of one or more people or entities) or effort for the purpose of accomplishing goal. Management is the process of designing and maintaining an environment in which individuals, working together in groups, efficiently accomplish selected goals.

Human Resources (HRs)

This function title is often abbreviated to the initials HR is a relatively modern management term, coined as late as the 1960s. The origins of the function arose in organizations that introduced 'welfare management' practices and also in those that adopted the principles of 'scientific management'. From these terms emerged a largely administrative management activity, coordinating a range of worker related processes and becoming known, in time, as the 'personnel function'. Human resources progressively became the more usual name for this function, in the first instance in the United States as well as multinational or international corporations, reflecting the adoption of a more quantitative as well as strategic approach to workforce management, demanded by corporate management to gain a competitive advantage, utilizing limited skilled and highly skilled workers.

The number one glossary suggestion and question that people request is: "What is the definition of human resources?" William R. Tracey, in The HRs Glossary defines HRs as: "The people that staff and operate an organization ... as contrasted with the financial and material resources of an organization. The organizational function that deals with the people ..." Long a term

used sarcastically by individuals in the line organization, because it relegates humans to the same category as financial and material resources, human resources will be replaced by more customer-friendly terms in the future.

HRs are the human labor, the physical abilities, and mental abilities that produce the goods and services of businesses. In a business, the terms HRs are often used to refer to management of the people employed by the business. HRs management specialists recruit and interview employees, advising on hiring decisions in accordance with policies and requirements that have been established in conjunction with management, provide training to enhance employee skills, and develop compensation plans and incentive programs to motivate employees. In some businesses this is called personnel management.

Human Resource Management (HRM)

Human Resource Management (HRM) is the management of an organization's employees. This includes employment and arbitration in accord with the law, and with a company's directives. A HRM system refers to the systems and processes at the intersection between HRM and information technology. It merges HRM as a discipline and in particular its basic HR activities and processes with the information technology field, whereas the programming of data processing systems evolved into standardized routines and packages of enterprise resource planning software.

HRM is the function within an organization that focuses on recruitment of, management of, and providing direction for the people who work in the organization. HRM can also be performed by line managers. HRM is the organizational function that deals with issues related to people such as compensation, hiring, performance management, organization

Development, safety, wellness, benefits, employee motivation, communication, administration, and training.

Activity of Human Resource Management

Currently Human Resource Management Systems encompass:

-) Payroll
-) Work Time
-) Appraisal performance
-) Benefits Administration
-) HR management Information system
-) Recruiting
-) Training/Learning Management System
-) Performance Record
-) Employee Self-Service

The payroll module automates the pay process by gathering data on employee time and attendance, calculating various deductions and taxes, and generating periodic pay checks and employee tax reports. Data is generally fed from the HRs and time keeping modules to calculate automatic deposit and manual check writing capabilities. This module can encompass all employee-related transactions as well as integrate with existing financial management systems. The work time module gathers standardized time and work related efforts. The most advanced modules provide broad flexibility in data collection methods, labor distribution capabilities and data analysis features. Cost analysis and efficiency metrics are the primary functions. The benefits administration module provides a system for organizations to administer and track employee participation in benefits programs. These typically encompass insurance, compensation, profit sharing and retirement.

The HRM module is a component covering many other HR aspects from application to retirement. The system records basic demographic and address data, selection, training

and development, capabilities and skills management, compensation planning records and other related activities. Leading edge systems provide the ability to "read" applications and enter relevant data to applicable database fields, notify employers and provide position management and position control. Human resource management function involves the recruitment, placement, evaluation, compensation and development of the employees of an organization. Initially, businesses used computer based information systems to:

-) Produce pay checks and payroll reports;
-) Maintain personnel records;
-) Pursue Talent Management.

Online recruiting has become one of the primary methods employed by HR departments to garner potential candidates for available positions within an organization. Talent Management systems typically encompass:

-) Analyzing personnel usage within an organization;
-) Identifying potential applicants;
-) Recruiting through company-facing listings;
-) Recruiting through online recruiting sites or publications that market to both recruiters and applicants.

The significant cost incurred in maintaining an organized recruitment effort, cross-posting within and across general or industry-specific job boards and maintaining a competitive exposure of availabilities has given rise to the development of a dedicated Applicant Tracking System, module. The training module provides a system for organizations to administer and track employee training and development efforts. The system, normally called a Learning Management System if a standalone product, allows HR to track education, qualifications and skills of the employees, as well as outlining what training courses, books, CDs, web based learning or

materials are available to develop which skills. Courses can then be offered in date specific sessions, with delegates and training resources being mapped and managed within the same system. Sophisticated LMS allow managers to approve training, budgets and calendars alongside performance management and appraisal metrics.

The Employee Self-Service module allows employees to query HR related data and perform some HR transactions over the system. Employees may query their attendance record from the system without asking the information from HR personnel. The module also lets supervisors approve O.T. requests from their subordinates through the system without overloading the task on HR department. Many organizations have gone beyond the traditional functions and developed human resource management information systems, which support recruitment, selection; hiring, job placement, performance appraisals, employee benefit analysis, health, safety and security, while others integrate an outsourced Applicant Tracking System that encompasses a subset of the above.

Innovation

The purpose of innovation is revealed and operated creativity, in other words, innovation means operated and creative thought; that is presentation of product, process and new services to market. It is mental creativity for making one thought and originality with use of a new concept. In the following has referred to several definition of innovation:

“The act of introducing something new”

“A new idea, method or device”

“Change that creates a new dimension of performance”

“The introduction of new goods, new methods of production, the opening of new markets, the conquest of new sources of supply and the carrying out of a new organization of any industry” .

“Innovation is a new element introduced in the network which changes, even if momentarily, the costs of transactions between at least two actors, elements or nodes, in the network”

“The three stages in the process of innovation: invention, translation and commercialization”
“The ability to deliver new value to a customer”

“Innovation is the way of transforming the resources of an enterprise through the creativity of people into new resources and wealth”

“Innovation does not relate just to a new product that would come into the marketplace. Innovation can occur in processes and approaches to the marketplace”.

II. DISCUSSION AND CONCLUSIONS

Today organization based on their structures follow the certain goals and managers force to imply the goals. Manager should use of equipment's and materials, systems, methods of vestment, make production engineering and by helping the human resources reach their purposes.

Generally, the goals of HRM determine the goals that include: production, distribution and sell. Thus the goals of HRM are mentioned in presentation services to these tree units. In this study we consider the effect of human resources management in innovation in organization. The results show that human resources management has direct relationship with innovation in organizations. Finding shows that by consideration to human resources and development of their activities improvement occurred in organization. The purpose of development of human resources management is training the staff, on time payment, give extra services to the staff, instead of their creative activities, and choose the staff and experts, evaluation function of staff, in all of mentioned cases lead to improve staff knowledge, transfer knowledge in staff and use of knowledge in organization.

III. REFERENCES

- 1) MD. Mumford. *Managing Creative People: Strategies and Tactics for Innovation*. Hum. Resour. Manage. Rev. 2000, 10(3): 313-351.
- 2) S. Chang, Y. Gong, C. Shum. Promoting innovation in hospitality companies through human resource management practices. *Int. J. Hospitality Manage.* 2011, 30(4): 812-818.
- 3) CJ. Chen and JW. Huang. Strategic human resource practices and innovation performance –the mediating role of knowledge management capacity. *J. Business Research.* 2009, 62(1): 104-114.
- 4) FJL. Montes, AR. Moreno, LMM. Fernandez. Assessing the organizational climate and contractual relationship for perceptions of support for innovation. *Int. J. Manpow.* 2004, 25(2):167–180.
- 5) MA. Youndt, SA. Snell, JW. Dean, DP. Lepak. Human resource management, manufacturing strategy, and firm performance. *Acad. Manage. J.* 1996, 39(4):836–866.
- 6) CJ. Collins, KD. Clark. Strategic human resource practices, top management team social networks, and firm performance: the role of human resource in creating organizational competitive advantage. *Acad. Manage. J.* 2003, 46(6):740–51.
- 7) MG. Martinsons. Knowledge-based systems leverage human resource management expertise. *Int. J. Manpow.* 1995, 16(2):17–34.
- 8) FP. Drucker. *The Effective Executive the Definitive Guide to Getting the Right Things Done* (Harper business Essentials). New York: Collins, 2006
- 9) J. Erlendsson. Homepage of the HI.IS: Value for Money Studies in Higher Education, http://www.hi.is/~joner/eaps/wh_vfmhe.htm, 2002.

- 11) M. Gomez, R. Luis, B. David, L. Robert. Management: People, Performance, Change. New York, New York, 12) USA: McGraw-Hill. pp. 19. 2008.
- 13) ED. Nadler., 1984, The Handbook of Human resources Development, John Wiley and Sons, New York.
- 14) WR. Tracey. The Human Resources Glossary: The Complete Desk Reference for HR Executives, Managers and Practitioners. p. 374, 2004.
- 15) MA. Huselid, S.E. Jackson, R.S. Schuler. Technical and strategic human resource management effectiveness as determinants of firm performance. Acad. Manage. J. 1997, 40(1): 171-188.
- 16) Schumpeter, J. A., Essays: On entrepreneurs, innovations, business cycles, and the evolution of capitalism: Transaction Pub, 1951.
- 17) Schumpeter J. The theory of economic development: an inquiry into profits, capital, credit, interest
- 18) Business cycle. London: Oxford University Press; 1912/1934.
- 19) R. Cabral. The Cabral–Dahab Science Park Management Paradigm applied to the case of Kista, Sweden. Int. J. Technol. Manage. 2004, 28(3): 419-443.
- 20) DB. Merrifield. Innovation Management in the 7th'Great Epoch'. Res. Technol. Manage. 1999, 42(5):10-14.
- 21) JR. Schumann. Creativity and innovation in large organization, Generating Creativity and Innovation in Large Bureaucracies. Westport & London: Quorum Books, pp. 111-130, 1993.
- 22) DC. Schmittlein, V. Mahajan. Maximum likelihood estimation for an innovation diffusion model of new product acceptance. Market. Sci. 1982, 1(1): 57-78.