

GUJARAT TECHNOLOGICAL UNIVERSITY
DIPLOMA ENGINEERING – SEMESTER – 3 • EXAMINATION – WINTER - 2017

Subject Code: 3330001**Date: 03-11-2017****Subject Name: Human Resources Management****Time: 10:30 am to 01:00 pm****Total Marks: 70****Instructions:**

1. Attempt all questions.
2. Make Suitable assumptions wherever necessary.
3. Figures to the right indicate full marks.
4. Use of programmable & Communication aids are strictly prohibited.
5. Use of only simple calculator is permitted in Mathematics.
6. English version is authentic.

Q.1

Answer any seven out of ten. દશમાંથી કોઇપણ સાતના જવાબ આપો.

14

1. Define human resource management.
૧. માનવ સંસાધન સંચાલન ની વ્યાખ્યા આપો.
2. What are the basic needs of Human?
૨. માનવ ની પ્રાથમીક જરૂરીયાતો શું છે ?
3. Explain brainstorming in short.
૩. બ્રેઇનસ્ટ્રોર્મીંગ વિષે ટૂંકમાં સમજાવો.
4. What is group dynamics?
૪. ગ્રુપ ડાયનેમીક્સ શું છે?
5. Name the types of training.
૫. તાલીમ ના પ્રકાર ના નામ આપો.
6. What is Motivation?
૬. અભીપ્રેરણ એટલે શું ?
7. What is job satisfaction?
૭. કાર્યસંતોષ એટલે શું ?
8. What is stress management?
૮. માનસીક તણાવ સંચાલન એટલે શું?
9. Define Trade Union.
૯. ટ્રેડ યુનીયન ની વ્યાખ્યા આપો.
10. What is need of Counseling?
૧૦. સલાહ ની જરૂરીયાત શા માટે છે?

Q.2

- (a) State the relation between productivity and morale **03**
 પ્રશ્ન. ૨ (અ) જુસ્સો અને ઉત્પાદકતા વચ્ચેનો સબંધ વર્ણવો. **03**

OR

- (a) Explain the Scope of human resources management. **03**
 (અ) માનવ સંસાધન સંચાલન નું કાર્યક્ષેત્ર વર્ણવો. **03**
 (b) Describe the role of group in the organization. **03**
 (બ) વ્યવસ્થા તંત્ર માં જુથ ની ભુમીકા સમજાવો. **03**

OR

	(b) Write Short note on “Joheri Window”	03
	(બ) “જહોરી બારી” વિષે ટૂંક નોંધ લખો.	03
	(c) Compare X-theory and Y-theory.	04
	(ક) X- થીયરી અને Y-થીયરી ની સરખામણી કરો.	04
	OR	
	(c) State the need of human relations and human values in industries.	04
	(ક) ઇન્ડસ્ટ્રીઝ માં માનવ સંબંધો અને માનવ મૂલ્ય ની જરૂરીયાતસમજાવો.	04
	(d) State the method of improving interpersonal competence.	04
	(ડ) આંતર માનવ ક્ષમતા સુધારવા માટેની પદ્ધતીઓ જણાવો.	04
	OR	
	(d) Discuss the factors affecting the decision making.	04
	(ડ) નિર્ણય પ્રક્રિયા ને અસર કરતા પરીબળો સમજાવો.	04
Q.3	(a) Explain the characteristics of stress.	03
પ્રશ્ન. 3	(અ) મનોતનાવ ની અસરો સમજાવો.	03
	OR	
	(a) Explain the technique of resolution of conflicts.	03
	(અ) સંઘર્ષ નિવારણ ની પદ્ધતીઓ વર્ણવો.	03
	(b) Describe the functions of human resources management.	03
	(બ) માનવ સંસાધન સંચાલન ના કાર્યો જણાવો.	03
	OR	
	(b) What are differences between Induction training and specific training?	03
	(બ) ઇન્ડક્શન તાલીમ અને સ્પેશીફિક તાલીમ વચ્ચેનો તફાવત જણાવો.	03
	(c) State the barriers to change process.	04
	(ક) બદલાવ પ્રક્રિયા ના અવરોધો જણાવો.	04
	OR	
	(c) State the techniques to deal with the people effectively.	04
	(ક) માનવો સાથે અસરકારક રીતે વ્યવહાર કરવાની પદ્ધતીઓ જણાવો.	04
	(d) State the desirable characteristics of group member.	04
	(ડ) જુથ સભ્યની ઇચ્છનીય લાક્ષણિકતાઓ જણાવો.	04
	OR	
	(d) Explain the game theory for interpersonal relations.	04
	(ડ) આંતરમાનવ સંબંધો ના સ્વરૂપ માં ગેમ થીયરી વર્ણવો.	04
Q.4	(a) What is the role of mental health in the organization?	03
પ્રશ્ન. 4	(અ) માનસિક સ્વાસ્થ્ય નો ઉદ્યોગ માં શું ભાગ છે ?	03
	OR	
	(a) Explain the Democratic leadership.	03
	(અ) નેતૃત્વ ની લોકશાહી પદ્ધતી વર્ણવો.	03
	(b) Define and classify the Power.	04
	(બ) સત્તા ની વ્યાખ્યા આપી તેને વર્ગીકૃત કરો.	04
	OR	
	(b) Explain the Qualities of good leader.	04
	(બ) સારા નેતા ના ગુણો વર્ણવો.	04
	(c) Discuss the Techniques of decision making.	07

	(ક) નિર્ણય ઘડતર ની પધ્ધતીઓ વર્ણવો.	૦૭
Q.5	(a) Discuss the importance of Maslow's need of hierarchy.	04
પ્રશ્ન. ૫	(અ) માશ્લો ની જરૂરીયાત ના કોટીક્રમ નું મહત્વ સમજાવો.	૦૪
	(b) What are the benefits of team spirit and positive attitude in the organization?	04
	(બ) ઓર્ગનાઇઝેશન માં ટીમ સ્પીરીટ અને હકારાત્મક વલણ થી શું ફાયદા થાય છે.	૦૪
	(c) Explain Symptoms of stress?	03
	(ક) મનોતનાવ ના લક્ષણો જણાવો.	૦૩
	(d) Explain the role of supervisor as a motivator?	03
	(ડ) નિરીક્ષકની અભિપ્રેરક તરીકેની ભૂમિકા સમજાવો.	૦૩

GTUQuestionPapers.com