LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION –CORPORATE
FIFTH SEMESTER – APRIL 2007

CR 5400 - PERSONNEL MANAGEMENT

 Date & Time: 03/05/2007 / 1:00 - 4:00
 Dept. No.
Max. : 100 Marks

PART – A

Explain the following concepts in FIVE lines each

(10 x 2 = 20 marks)

1. Personnel management

2. Human resources planning

3. Job analysis

4. Grievances

5. Discipline

6. Performance appraisal

7. Training

8. Recruitment

9. Psychological Testing

10. Application Blank

PART – B

Answer any FIVE questions

(5 x 8 = 40 marks)

11. What are the qualities of a good personnel manager?

12. State the objectives of Human resource Planning

13. Explain the principles involved in managing discipline in an organization.

14. How would you assess training needs in an organization?

15. What is appraisal counseling? How would you conduct appraisal counseling?

16. What is a trade Union? What are its functions?

17. How would you design an application blank?

18. State the objectives of personnel management.

PART – C

Answer any TWO questions

(2 x 20 = 40 marks)

19. Explain any four major theories of motivation.

20. Explain the various methods performance appraisal.

21. Explain the advantages and disadvantages of any six methods of Training.

HO 13

PAGE
2

