

Vol 2 Issue 10 April 2013

Impact Factor : 0.1870

ISSN No :2231-5063

Monthly Multidisciplinary
Research Journal

*Golden Research
Thoughts*

Chief Editor
Dr.Tukaram Narayan Shinde

Publisher
Mrs.Laxmi Ashok Yakkaldevi

Associate Editor
Dr.Rajani Dalvi

Honorary
Mr.Ashok Yakkaldevi

IMPACT FACTOR : 0.2105

Welcome to ISRJ

RNI MAHMUL/2011/38595

ISSN No.2230-7850

Indian Streams Research Journal is a multidisciplinary research journal, published monthly in English, Hindi & Marathi Language. All research papers submitted to the journal will be double - blind peer reviewed referred by members of the editorial Board readers will include investigator in universities, research institutes government and industry with research interest in the general subjects.

International Advisory Board

Flávio de São Pedro Filho Federal University of Rondonia, Brazil	Mohammad Hailat Dept. of Mathematical Sciences, University of South Carolina Aiken, Aiken SC 29801	Hasan Baktir English Language and Literature Department, Kayseri
Kamani Perera Regional Centre For Strategic Studies, Sri Lanka	Abdullah Sabbagh Engineering Studies, Sydney	Ghayoor Abbas Chotana Department of Chemistry, Lahore University of Management Sciences [PK]
Janaki Sinnasamy Librarian, University of Malaya [Malaysia]	Catalina Neculai University of Coventry, UK	Anna Maria Constantinovici AL. I. Cuza University, Romania
Romona Mihaila Spiru Haret University, Romania	Ecaterina Patrascu Spiru Haret University, Bucharest	Horia Patrascu Spiru Haret University, Bucharest, Romania
Delia Serbescu Spiru Haret University, Bucharest, Romania	Loredana Bosca Spiru Haret University, Romania	Ilie Pinteau, Spiru Haret University, Romania
Anurag Misra DBS College, Kanpur	Fabricio Moraes de Almeida Federal University of Rondonia, Brazil	Xiaohua Yang PhD, USA
Titus Pop	George - Calin SERITAN Postdoctoral Researcher	Nawab Ali Khan College of Business Administration

Editorial Board

Pratap Vyamktrao Naikwade ASP College Devrukh,Ratnagiri,MS India	Iresh Swami Ex - VC. Solapur University, Solapur	Rajendra Shendge Director, B.C.U.D. Solapur University, Solapur
R. R. Patil Head Geology Department Solapur University, Solapur	N.S. Dhaygude Ex. Prin. Dayanand College, Solapur	R. R. Yaliker Director Managment Institute, Solapur
Rama Bhosale Prin. and Jt. Director Higher Education, Panvel	Narendra Kadu Jt. Director Higher Education, Pune	Umesh Rajderkar Head Humanities & Social Science YCMOU, Nashik
Salve R. N. Department of Sociology, Shivaji University, Kolhapur	K. M. Bhandarkar Praful Patel College of Education, Gondia	S. R. Pandya Head Education Dept. Mumbai University, Mumbai
Govind P. Shinde Bharati Vidyapeeth School of Distance Education Center, Navi Mumbai	Sonal Singh Vikram University, Ujjain	Alka Darshan Shrivastava Shaskiya Snatkottar Mahavidyalaya, Dhar
Chakane Sanjay Dnyaneshwar Arts, Science & Commerce College, Indapur, Pune	G. P. Patankar S. D. M. Degree College, Honavar, Karnataka	Rahul Shriram Sudke Devi Ahilya Vishwavidyalaya, Indore
Awadhesh Kumar Shirotriya Secretary, Play India Play (Trust),Meerut	Maj. S. Bakhtiar Choudhary Director,Hyderabad AP India.	S.KANNAN Ph.D , Annamalai University,TN
	S.Parvathi Devi Ph.D.-University of Allahabad	Satish Kumar Kalhotra
	Sonal Singh	

**Address:-Ashok Yakkaldevi 258/34, Raviwar Peth, Solapur - 413 005 Maharashtra, India
Cell : 9595 359 435, Ph No: 02172372010 Email: ayisrj@yahoo.in Website: www.isrj.net**

HUMAN-RIGHTS IN MANAGEMENT— A GLOBAL LANGUAGE IN NEW MILLENNIUM

TRILOK CHANDRA SRIVASTAVA

Research Scholar
Singhania University, Pachari-Bari, Distt- Jhunjhunu [Rajasthan]

Abstract:

In new global era, no organisation can operate in an isolated environment. There is a greater need of interaction with a host of stakeholders associated with different geographical-areas and ethnic group who have their own cultures, perceptions and values. The work-place diversity, increased aspirations of the stakeholders and various laws, treaties and conventions have made it as an imperative for the corporate-management to embrace a new language of management which would respect and promote globally accepted human-rights of people

INTRODUCTION

Business and other organisational activities are essentially carried out in human-environment. These are conducted by the people and its beneficiaries, too, are the people and the society. Also, profit-motive is essentially to be materialized for the survival of the organisation. Here, the great question arises as to how to conduct organisational affairs with respect of human rights and why and to what an extent, human-rights are relevant in the organisational-functioning.

With the passing of several laws by the national government and the international bodies with a view to protect and respect human-rights, it is of paramount importance for the managers to get acquainted themselves with such laws and regulations which have any relevance with regard to their organisational operations. These laws may be general and also industry-specific in nature.

Modern business environment may be characterized by the globalisation of business, globalisation of communication and of course, globalisation of the concept of human-rights. At international level, the first comprehensive and universally accepted human-rights were documented in the Universal Declaration of Human Rights which was adopted on 10th December, 1948 by the United Nations General Assembly. It was envisaged as a common standard of achievement for all people and nations. As parts of the International Bill of Human Rights, two other covenants known as the International Covenant on Civil and Political Rights [ICCPR] and the International Covenant on Economic, Social and Cultural Rights [ICESCR] were adopted in 1966.

At international level, there are some other laws which have significance for corporations operating at national and trans-national platforms, pertain to non-discrimination, prevention of child labour, anti-corruption, environmental protection, rights against displacement, rights of immigrants etc.

The UN Global Compact, a voluntary initiative, asks corporate managements to embrace, support and enact, within their sphere of influence, a set of core values in the areas of human rights, labour standards, the environment and anti-corruption. Today's managers must be aware of such provisions.

In April 2008, a report on business and human rights was released. It endorsed the framework – 'Protect, Respect and Remedy', proposed by Professor John Ruggie, the special representative of the UN

Secretary General on Business and Human Rights. This report forms a strong foundation for discussion on business and human rights and provide deeper insight to managers as regards their responsibility to protect and promote human rights.

In India, the Constitution has enshrined in itself a number of provisions in the form of fundamental rights of the citizens. Also, certain rights have been mentioned under the Directive Principles of the State Policy. Further the Government of India has shown its commitment for protection and respect for human rights by passing the Protection of Human Rights Act 1993 with subsequent amendments. There are various other laws to ensure welfare and safety of labour and provisions against exploitation , prevention of child labour alongwith providing for social security measures to industrial and commercial workers.

A human rights approach mandates the corporate- management to respect all human rights without any option of choosing the issues at their discretion. A human rights framework prescribes a universally recognised people – oriented approach in respect of all policy decision. The preamble to the Universal Declaration of Human Rights states 'every individual and every organ of society' to promote and respect human rights. The term 'every individual and every organ of society' excludes no one, no company or organisation... The Universal Declaration applies to all'. As such, organisations must be held accountable to uphold human rights practices with their day to day operations.

In conclusion, human rights must be the core of all management decisions. It is imperative to internalize human-rights approach into internal management system of the organisation. Trans-national operations have brought about work-place diversity characterised by differences in working culture, faiths, beliefs, aspirations and values. Observance of human rights will fetch miraculous outcome to the organisations in terms of ensuring greater harmony, high morale of work force, higher productivity, more goodwill, higher profitability and social legitimacy. Further, not only human rights of the employees but also of all stakeholders have to be taken into account. From this perspective, managers owe a great responsibility to imbibe their management practices with human-rights considerations so as to justify them in a most reasonable, objective and effective manner.

Publish Research Article International Level Multidisciplinary Research Journal For All Subjects

Dear Sir/Mam,

We invite unpublished research paper.Summary of Research Project,Theses,Books and Books Review of publication,you will be pleased to know that our journals are

Associated and Indexed,India

- * International Scientific Journal Consortium Scientific
- * OPEN J-GATE

Associated and Indexed,USA

- EBSCO
- Index Copernicus
- Publication Index
- Academic Journal Database
- Contemporary Research Index
- Academic Paper Databse
- Digital Journals Database
- Current Index to Scholarly Journals
- Elite Scientific Journal Archive
- Directory Of Academic Resources
- Scholar Journal Index
- Recent Science Index
- Scientific Resources Database

Golden Research Thoughts
258/34 Raviwar Peth Solapur-413005,Maharashtra
Contact-9595359435
E-Mail-ayisrj@yahoo.in/ayisrj2011@gmail.com
Website : www.isrj.net