Some of the good topics for making MBA HRM (Master in Business Administration Human Resource Management) Project are as follows:

1. Career Development Programs

2. Corporate Culture And Change

3. Aggression At Work

4. Wasting Time At Work

5. Leadership and Assertiveness

6. Managing Time Off

7. Competency Based Development

8. How To Build An Engaged Workforce?

9. Retention

10. Employee Retention Tools

11. Ways of Motivating Your Employees

12. Employee Delight

13. Interpersonal skills of Men & Women in Health-care sector

14. Whos a Boss? An experience sharing

15. Employee Engagement - Is Your Employee Engaged?

16. Responsibility of Employees Towards An Organization

17. Firing An Employee

18. Employer Branding - A New HR Arena

19. Happy Employees are Valuable Assets

20. The war for talent

21. Understanding The Differences; Acting on The Commonalities

22. Common Sources for Recruiting Sales Personnel

23. Features of a Good Sales Compensation Plan

24. Steps in Devising a Good Sales Compensation Plan

25. Selection Process - choosing the right candidate

26. Improving Sales Performance Through Regular Training

27. Mentoring Is a Strategic Business Imperative

28. Information Technology Leveraging Human Resources in Todays B-School Campus 29. Set the values first before entering the job market for life dignity and satisfaction

30. HR & The Terror Stricken Indian Industry

31. Whats Next on the Cards?

32. There is any need of 'Thinking Outside the Box'?

33. Ingredient For Success - Thirst For More Knowledge

34. Human Resources, Electronic Document Management, and Workflow: Seven Ways to Use Technology to Maximize the Investment in Your People

35. A review of preferred work culture contributing to employee satisfaction in todays organizations

36. Saying Goodbye to the Challenges of HR: Managing Collegiate Human Resources is Easier with Document Management and Workflow

37. New techniques in human resource management
