

--	--	--	--	--	--	--	--	--	--

M.B.A.**THEORY EXAMINATION (SEM–II) 2016-17**
HUMAN RESOURCE MANAGEMENT**Time : 3 Hours****Max. Marks : 70****Note : Be precise in your answer.****SECTION – A****1. Attempt the following:****7 x 2 = 14**

- (a) Define Strategic HRM.
- (b) Mention the operative functions of Human Resource Management.
- (c) What is medical examination?
- (d) Define transfer.
- (e) What do you understand by collective bargaining?
- (f) Define human resource planning.
- (g) What is reward?

SECTION – B**2. Attempt any five parts of the following questions:****5 x 7 = 35**

- (a) What do you mean by human resource management? Discuss its scope and functions.
- (b) What is the meaning of ethics and fairness at work? Why is it important?
- (c) Discuss the problems faced in human resource planning. How these problems can be overcome/
- (d) What is Job Analysis? Explain the techniques of job analysis.
- (e) Explain the various stages involved in the selection of candidates for jobs in an organization.
- (f) How will you identify the training needs of a manufacturing organization? Explain few important training methods.
- (g) What do you mean by 360 degree appraisal? What are the relative merits and demerits of 360 degree appraisal?
- (h) “Money cannot motivate all people under all circumstances”. Discuss.

SECTION – C**Attempt any two parts of the following questions:****2 x 10.5 = 21**

- 3. What is compensation plan? Discuss the factors that should taken into consideration while formulating an effective compensation plan.
- 4. “Human Resource Management practices are culture bound”. Discuss this statement and show how different cultures adopt different human resource management practices?
- 5. How will you evaluate the effectiveness of a self development programme? If it is not effective, what step will you take to make it effective?