

GUJARAT TECHNOLOGICAL UNIVERSITY
DIPLOMA ENGINEERING – SEMESTER- 3(NEW) EXAMINATION –SUMMER-2020

Subject Code: 3330001**Date: 26-10-2020****Subject Name: Human Resource 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 કોઈપણ સાતના જવાબ આપો.

14

1. State the two reasons for HRM in industry
૧. ઉદ્યોગમાં HRM માટેના બે કારણો જણાવો
2. Name the stress measurement techniques
૨. તણાવ માપવાની ટેકનિકની યાદી બનાવો
3. What is job satisfaction
૩. કાર્ય સંતોષ એટલે શું?
4. Give any two desirable characteristics of a group member
૪. જુથ સભ્ય ની કોઈ પણ બે ઈચ્છનીય લાક્ષણિકતાઓ જણાવો
5. Name the types of trainings
૫. તાલીમના પ્રકારો ના નામ જણાવો
6. Name the five resources in the organization
૬. એકમ માં આવેલ પાંચ સંસાધનોના નામ જણાવો
7. Define Group.
૭. ગ્રુપની વ્યાખ્યા આપો
8. Define productivity
૮. ઉત્પાદકતાની વ્યાખ્યા આપો
9. Explain counselling
૯. સલાહ કાર્ય સમજાવો.
10. List 7-M's in HRM.
૧૦. એચ આર એમ ના 7-M ની યાદી બનાવો

Q.2

(a) List the functions of Human Resources Management.

03

પ્રશ્ન. ૨

(અ) માનવ સંસાધન સંચાલન નાં કાર્યોની યાદી બનાવો

૦૩

OR

(a) Write short note on qualities of good supervisor

03

(અ) સુપરવાઈઝર ના ગુણો વિષે ટૂંક નોંધ લખો

૦૩

(b) State functions of trade union

03

(બ) મજૂર સંઘોના કાર્યો લખો

૦૩

OR

- (b) State causes of conflicts. **03**
 (બ) સંઘર્ષના કારણો લખો. **૦૩**
 (c) Explain importance of mental health **04**
 (ક) માનસિક સ્વાસ્થ્યનું મહત્વ સમજાવો. **૦૪**

OR

- (c) Classify groups **04**
 (ક) ગ્રૂપના પ્રકારો જણાવો. **૦૪**
 (d) Write Do's and Don'ts for developing Positive attitude. **04**
 (ડ) હકારાત્મક વલણ વિકસાવવા માટેના સહાયક અને નિષેધાત્મક પગલાં લખો. **૦૪**

OR

- (d) Explain the game theory for interpersonal relations. **04**
 (ડ) આંતરમાનવ સંબંધો ના સ્વરૂપ માં ગેઈમ થીયરી વણવયો. **૦૪**

Q.3
પ્રશ્ન. ૩

- (a) State qualities of good leader **03**
 (અ) સારા નેતાના ગુણો જણાવો. **૦૩**

OR

- (a) Discuss the factors affecting the decision making. **03**
 (અ) નિર્ણય પ્રક્રીયાને અસર કરતા પરીબળો સમજાવો. **૦૩**
 (b) What is charismatic leadership? Explain with example **03**
 (બ) આકર્ષક વ્યક્તીલક્ષી નેતાગૌરી શુદ્ધે ? ઉદાહરણ સહીત સમજાવો. **૦૩**

OR

- (b) Explain autocratic leadership **03**
 (બ) સરમુખત્યારશાહી નેતાગૌરી વિષે સમજાવો. **૦૩**
 (c) Explain brainstorming method **04**
 (ક) માનસ મંથન પદ્ધતિ વરણવો. **૦૪**

OR

- (c) Explain the Delphi decision making process. **04**
 (ક) નિર્ણય ઘડતર માટેની ડેલ્ફી પદ્ધતિ સમજાવો. **૦૪**
 (d) What are differences between Induction training and specific training? **04**
 (ડ) ઈન્ડક્શન તાલીમ અને સ્પેશીફીક તાલીમ વચ્ચેનો તફાવત જણાવો. **૦૪**

OR

- (d) What is difference between Refresher training and promotion training **04**
 (ડ) રીફ્રેશર તાલીમ અને બદ્દતી માટેની તાલીમ વચ્ચે નો તફાવત જણાવો. **૦૪**

Q.4
પ્રશ્ન. ૪

- (a) State advantages of team spirit. **03**
 (અ) ટીમ સ્પીરીટ ના ફાયદાઓ જણાવો. **૦૩**

OR

- (a) Describe the role of group in the organization. **03**
 (અ) વ્યવસ્થા તંત્રમાં જૂથની ભૂમિકા સમજાવો. **૦૩**
 (b) Explain the need of good relations with the suppliers and clients **04**
 (બ) સપ્લાયર અને ગ્રાહકો સાથે સારા સંબંધોની જાળવણીની જરૂરીયાત સમજાવો. **૦૪**

OR

- (b) Explain Maslow's need hierarchy **04**
 (બ) મેસ્લો નો જરૂરીયાત ક્રમ સમજાવો. **૦૪**
 (c) Explain theory X and theory Y in detail **07**
 (ક) X & Y થીયરી વિષે વિગતવાર સમજાવો. **૦૭**

Q.5	(a) State the constructive role of trade unions in change management	04
પ્રશ્ન. ૫	(અ) પરિવર્તન સંચાલન માં મજૂર સંઘોની રચનાત્મક ભૂમિકા અંગે જણાવો	૦૪
	(b) Explain relaxation techniques of stress management	04
	(બ) તનાવ મુક્ત થવાની પદ્ધતીઓ સમજાવો	૦૪
	(c) State barriers to the change	03
	(ક) પરિવર્તન સામે આવતા અવરોધો વિષે જણાવો	૦૩
	(d) Explain Symptoms of stress	03
	(ડ) મનોતનાવ ના લક્ષણો જણાવો	૦૩

GTUQuestionPapers.com