

Roll No.

Total Printed Pages - 2

F - 1918

**B.B.A. (Fourth Semester)
EXAMINATION, MAY- JUNE, 2022
HUMAN RESOURCE MANAGEMENT
(118)**

Time : Three Hours]

[Maximum Marks : 90

[Minimum Pass Marks : 32

Note- Attempt all questions. One question from each unit is compulsory. All questions carry equal marks.

Unit - I

1. Describe in detail the nature & perspective of Human Resource Management.

OR

Write down the structure & role of Human Resource Management.

Unit - II

2. Write a note on recruitment & selection process.

OR

[2]

What do you mean by socializing the new employee?

Explain with examples.

Unit - III

3. Why training & development is necessary in HRM?

Explain by giving examples.

OR

What is performance Evaluation? Discuss the methods

used in performance evaluation.

Unit - VI

4. Describe about the Compensation & Reward system in HRM.

OR

Write a note on trade union & participative management.

Unit - V

5. What are the various methods applied in collective Bargaining?

OR

Why Human Resource Information System is essential in HRM.

P.T.O.

F - 1918