

0347

III Semester 5 Year B.B.A., LL.B. (Hons.) Examination, December 2015
HUMAN RESOURCE MANAGEMENT

Duration : 2½ Hours

Max. Marks : 70

- Instructions:** 1. Answer Q. No. 8 and **any 5** of the remaining questions.
2. Q. No. 8 carries **20** marks and the remaining questions carry **10** marks **each**.
3. Answers should be written either in **English** or **Kannada** **completely**.

Q. No. 1. What is HRM ? Explain its features.

ಎಚ್. ಆರ್. ಎಮ್. ಎಂದರೇನು ? ಅದರ ಲಕ್ಷಣಗಳನ್ನು ವಿವರಿಸಿ.

Q. No. 2. What is HRP ? Explain the process of HRP.

ಎಚ್. ಆರ್. ಪಿ. ಎಂದರೇನು ? ಎಚ್. ಆರ್. ಪಿ.ಯ ಪ್ರಕ್ರಿಯೆಯನ್ನು ವಿವರಿಸಿ.

Q. No. 3. Explain the factors which influence on recruitment.

ನೇಮಕಾತಿಯ ಮೇಲೆ ಪ್ರಭಾವ ಬೀರುವ ಅಂಶಗಳನ್ನು ವಿವರಿಸಿ.

Q. No. 4. Explain the external sources of recruitment.

ನೇಮಕಾತಿಯ ಬಾಹ್ಯ ಮೂಲಗಳನ್ನು ವಿವರಿಸಿ.

Q. No. 5. What is Performance Appraisal ? Explain the essentials of an effective Performance Appraisal.

ಕಾರ್ಯಕ್ಷಮತೆಯ ಗುಣಮಟ್ಟ ಎಂದರೇನು ? ಪರಿಣಾಮಕಾರಿ ಕಾರ್ಯಕ್ಷಮತೆಯ ಅವಶ್ಯಕತೆಗಳನ್ನು ವಿವರಿಸಿ.

Q. No. 6. Explain the Performance Appraisal process.

ಕಾರ್ಯಕ್ಷಮತೆಯ ಗುಣಮಟ್ಟದ ಪ್ರಕ್ರಿಯೆಯನ್ನು ವಿವರಿಸಿ.

Q. No. 7. Write short note on **any two** of the following :

Marks : 2×5= 10

(a) Individual performance evaluation methods.

ವೈಯಕ್ತಿಕ ಕಾರ್ಯಕ್ಷಮತೆಯ ಗುಣಮಟ್ಟದ ಮೌಲ್ಯಮಾಪನದ ವಿಧಾನಗಳು.

P.T.O.

(b) Assessment of recruitment programme.

ನೆಮಕಾತಿ ಕಾರ್ಯಕ್ರಮದ ಮೌಲ್ಯೀಕರಣ.

(c) Interviewing mistakes.

ಸಂದರ್ಶನದ ತಪ್ಪುಗಳು.

Q. No. 8. Write **any two** of the following :

Marks : 2×10=20

(a) Explain various types of interviews.

ವಿವಿಧ ಪ್ರಕಾರಗಳ ಸಂದರ್ಶನಗಳನ್ನು ವಿವರಿಸಿ.

(b) What is placement ? Explain the benefits and problems of placement.

ನಿಯೋಜನೆ ಎಂದರೇನು ? ನಿಯೋಜನೆಯಲ್ಲಿರುವ ಲಾಭಗಳು ಮತ್ತು ತೊಂದರೆಗಳನ್ನು ವಿವರಿಸಿ.

(c) Explain the functions of HRD.

ಎಚ್. ಆರ್. ಡಿ.ಯ ಕಾರ್ಯಗಳನ್ನು ವಿವರಿಸಿ.
