QP CODE: 19102000

NT

BBA DEGREE (CBCS) EXAMINATION, OCTOBER 2019

Third Semester

BACHELOR OF BUSINESS ADMINISTRATION

CORE COURSE - BA3CRT11 - HUMAN RESOURCE MANAGEMENT

2017 Admission Onwards

AA00A756

Maximum Marks: 80

Time: 3 Hours

Part A

Answer any **ten** questions. Each question carries **2** marks.

- 1. Explain any 4 challenges of HRM in brief.
- 2. Define man power planning.
- 3. What do you mean by checking reference?
- 4. What is meant by off the job training?
- 5. List out the process of performance appraisal
- 6. What are the limitations of career planning?
- 7. What are the objectives of job analysis?
- 8. Distinguish between job description and job specification.
- 9. What do you mean by time wage system?
- 10. What is meant by incentives?
- 11. What is wage and salary record?
- 12. What is Employees State Insurance?

(10×2=20)

Part B

Answer any six questions. Each question carries 5 marks.

Page 1/2

- 13. Differentiate between HRM and personnel management.
- 14. What is the structure of HR department in the organisation?

Reg No : ------

- 15. Explain the recruitment sources done via externally.
- 16. State the techniques of promotion.
- 17. Explain factors influencing wage determination.
- 18. What are the objectives of fringe benefits?
- 19. What are the characteristics of profit sharing?
- 20. What are the constituents that should be included while drafting of charge sheet?
- 21. What is model standing orders? Explain the Industrial Employment (standing orders) Act, 1946.

 $(6 \times 5 = 30)$

Part C

Answer any **two** questions. Each question carries **15** marks.

- 22. Define HRM and elaborate the nature of HRM.
- 23. What is executive development and explain the process of executive development?
- 24. Explain the modern methods of performance appraisal.
- 25. What are the advantages and disadvantages of job rotation?

(2×15=30)