

The Leadership and Human Capital Management (LHC) is a specialized track designed to provide students with key concepts, theories, and practices in leadership and human resource management. It will help students develop people management skills to become human resource professionals who have the ability to deal with the complexities and challenges of managing today's human capital and create a sustained competitive advantage essential to modern business.

The LHC track offers enhanced student learning experience through combination of classroom activities, case studies, education technology and industry immersion where students will be acquainted with human resource functions in partner organizations. Furthermore, the LHC track shall prepare students for global certifications such as Associate Human Resource Professional (AHRP) and Certified Human Resource Professional (CHRP).

Professional Major Courses

LHC1101 – Administrative Professional Management

LHC1102 – Human Resource Planning

LHC1103 – Human Capital and Workforce Capability Development

LHC1104 – Compensation and Benefits Administration

LHC1105 – Labor Law and Legislation

LHC1106 – Labor Relations and Negotiations

LHC1107 – Organization Development

LHC1108 – Special Topics in Human Resource Management

Elective Courses

BAN1203 – Human Resource Analytics for Business Decisions

LHC1201 – Career Planning and Management

LHC1202 – Conflict Management and Resolution

LHC1203 – Human Resource Information Systems

LHC1204 – Leadership and Management Development

LHC1205 – Leadership in Groups and Teams

LHC1206 – Leading in the 21st Century.

LHC1207 – Managing Employee Relations

LHC1208 – Negotiating and Bargaining

LHC1209 – Performance Management Systems

LHC1210 – Seminars in Leadership and Human Capital Management

LHC1211 – Strategic Human Capital Management