I Semester M.Com. Examination, January 2015 (CBCS)

Commerce

Paper - 1.6: HUMAN RESOURCE MANAGEMENT

Time: 3 Hours

Max. Marks: 70

SECTION-A

Answer seven sub questions from the following. Each question carries two marks.

 $(7 \times 2 = 14)$

- 1. a) Give the meaning of Human Resource Management.
 - b) What is Human Resource Planning?
 - c) What is Human Resource Audit?
 - d) Define Job Enrichment.
 - e) What is Merit Rating?
 - f) What is Vestibule training?
 - g) What do you mean by employee welfare?
 - h) What are ethics in HRM?
 - i) Outline any four major trade union in India.
 - j) What is Job enlargement?

SECTION-B

Answer any four questions from the following. Each question carries five marks.

 $(4 \times 5 = 20)$

- 2. Outline the functions of HRM.
- 3. Explain the purpose of Human Resource Audit.
- 4. Discuss the need for abating industrial accidents.
- 5. Give a brief note on Job analysis and design.
- 6. Explain the need for industrial safety.
- 7. How do you control workplace harassment?


SECTION - C

Answer any three questions from the following. Each question carries twelve marks.
(3×12=36)

- 8. Define Recruitment. Explain the nature and process of international Recruitment.
- 9. Outline the ethical and social issues in Human Resource Management.
- 10. What are industrial disputes? Explain the causes for industrial disputes and the ways of resolving them.
- 11. Explain the principles and techniques of employee compensation.
- 12. "To manage a business is to manage its future and to manage future is to Manage information". In this context explain the role of Human Resource manager in Human Resource Empowerment.


I Semester M.Com. Degree Examination, January 2016 (CBCS)

Paper - 1.6: Human Resource Management

Time: 3 Hours

Max. Marks: 70

Instruction: Answer all Sections.

SECTION - A

Answer any seven sub-questions. Each sub-question carries two marks: (7x2=14)

- A) List the inputs and outputs of an HRM model.
 - B) Give two examples of personnel policies.
 - C) Distinguish between job description and job specification.
 - D) What is workplace harassment?
 - E) What are the four levels of training evaluation?
 - F) State 4 types of incéntives for team work?
 - G) What are the components of Hay-Guide Chart Method of job evaluation?
 - H) What are the different forms of violence at workplace?
 - I) List the causes of poor employee productivity.
 - J) State 4 advantages of recruitment.

SECTION - B

Answer any four questions. Each question carries five marks:

 $(4 \times 5 = 20)$

- 2. Distinguish between job evaluation and performance appraisal.
- 3. Discuss the need for a safety policy.
- 4. What are the principles underlying employee compensation?
- 5. Discuss the organisational initiatives to encourage participative management.
- 6. Explain the factors affecting Human Resource Planning.
- 7. What are the ethical issues in HR?


SECTION-C

Answer any three questions. Each question carries 12 marks:

(3×12=36)

- 8. Explain the recent trends in organisation for woman safety.
- 9. Describe the recent trends in training practices in India.
- 10. Explain the impact of HR Audit in service organisation.
- 11. Discuss the mechanisms adopted for resolving industrial disputes.
- 12. Discuss the various types of labour welfare practices in organizations.