

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

Subject Code:3330001**Date: 10-02-2021****Subject Name:Human Resource Management****Time: 10:30 AM TO 12:30 PM****Total Marks: 56****Instructions:**

1. Attempt any FOUR Questions from Q.1 to Q.5.
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. State four functions of HRM
૧. માનવસાધાન સંચાલનના ચાર કાર્યો જણાવો.
2. Define primary and secondary need of human being.
૨. માનવની પ્રાથમિક અને ગૌણ જરૂરિયાતોની વ્યાખ્યા આપો.
3. What do you mean by human values and state its types.
૩. માનવ મૂલ્યો એટલે શું? તેના પ્રકારો જણાવો.
4. State methods used for enhancing the interpersonal relations.
૪. આંતર-માનવ સંબંધો વધારવાની પદ્ધતિઓ જણાવો.
5. State five steps of group formation.
૫. જૂથ રચનાના પાંચ તબક્કા જણાવો.
6. State techniques of decision making.
૬. નિર્ણય ઘડતરની પદ્ધતિઓ જણાવો.
7. State need of motivation.
૭. અભિપ્રેરણાની જરૂરિયાત જણાવો.
8. Define planned change.
૮. આયોજિત પરિવર્તનની વ્યાખ્યા આપો.
9. State causes resulting into stress.
૯. દબાણ ઉદભવવાના કારણો જણાવો.
10. What is job satisfaction?
૧૦. કાર્ય સંતોષ એટલે શું?

Q.2**પ્રશ્ન. ૨**

- (a) Compare X and Y theory of Douglas McGregor. **03**
- (અ) ડગ્લાસ મેકગ્રેગરની 'X' અને 'Y' થીયરીની સરખામણી કરો. **03**

OR

- (a) Explain Maslow's need-hierarchy theory. **03**
- (અ) મેસ્લોની જરૂરિયાત ક્રમ થીયરી સમજાવો. **03**
- (b) Explain factors affecting job satisfaction. **03**
- (બ) કાર્ય સંતોષને અસર કરતા પરિબલો સમજાવો. **03**

OR

- (b) Explain ethics and moral value and its importance of in modern management. 03
(બ) આધુનિક સંચાલનમાં નીતિ અને જુસ્સાના મુલ્યો અને તેનું મહત્વ સમજાવો. 03
(c) Explain need for human resources in the industrial environment. 04
(ક) ઔદ્યોગિક પર્યાવરણમાં માનવસાધનની આવશ્યકતા સમજાવો. 04

OR

- (c) Briefly discuss the scope of the HRM 04
(ક) માનવ સાધન સંચાલનનું ક્ષેત્ર ટૂંકમાં વર્ણવો. 04
(d) Explain the need for maintaining the good relation with suppliers and clients. 04
(ડ) સપ્લાયર અને ગ્રાહક સાથે સારા સંબંધ જાળવવા જરૂરી છે, સમજાવો. 04

OR

- (d) Explain the importance of human relation and human values in interdepartment and intradepartment. 04
(ડ) ઇન્ટરડીપાર્ટમેન્ટ અને ઇન્ટ્રાડીપાર્ટમેન્ટ માં માનવસંબંધો અને માનવમૂલ્યોનું મહત્વ સમજાવો. 04

- Q.3** (a) Discuss in brief the factors affecting interpersonal behaviour. 03
પ્રશ્ન. 3 (અ) આંતર માનવ વર્તણૂકને અસર કરતા પરિબલોની ટૂંકમાં ચર્ચા કરો. 03

OR

- (a) Write short note on: Brainstorming 03
(અ) માનસ મંથન પદ્ધતિ પર ટૂંકનોંધ લખો. 03
(b) Explain the role of a group in an organization. 03
(બ) વ્યવસ્થાતંત્રમાં જૂથની ભૂમિકા સમજાવો. 03

OR

- (b) Define attitude. Explain the importance of the positive attitude in the organization 03
(બ) વ્યાખ્યા આપો: વલણ. વ્યવસ્થાતંત્રમાં હકારાત્મક વલણનું મહત્વ સમજાવો. 03
(c) Explain importance of mental health. 04
(ક) માનસિક સ્વાસ્થ્યનું મહત્વ સમજાવો. 04

OR

- (c) Discuss desirable characteristics of a group member. 04
(ક) જૂથ સભ્યની ઇચ્છનીય લાક્ષણિકતાઓની ચર્ચા કરો. 04
(d) Explain concept of group dynamics. 04
(ડ) ગ્રુપ ડાયનેમિક્સનો સિદ્ધાંત સમજાવો. 04

OR

- (d) List Do's and Dont's for developing positive attitude. 04
(ડ) હકારાત્મક વલણ વિકસાવવા માટેના અમલમાં મૂકી શકાય તેવા અને અમલમાં ન મૂકી શકાય તેવા પગલા જણાવો. 04

- Q.4** (a) Define leadership. Explain in short democratic leadership 03
પ્રશ્ન. 4 (અ) નેતૃત્વની વ્યાખ્યા આપો. લોકશાહી નેતૃત્વ ટૂંકમાં સમજાવો. 03

OR

- (a) Write short note on : Influence of leadership 03
(અ) નેતૃત્વની અસરો ઉપર ટૂંકનોંધ લખો. 03
(b) What is training? State need of training. 04

(બ) તાલીમ એટલે શું? તાલીમની આવશ્યકતા જણાવો. 04

OR

(b) State types of training. Explain: On the job training. 04

(બ) તાલીમના પ્રકારો જણાવો. સમજાવો : કાર્યસ્થળે તાલીમ. 04

(c) State functions of trade union. 07

(ક) મજૂરસંઘના કાર્યો જણાવો. 09

Q.5 (a) Write short note on: Barrier to change. 04

પ્રશ્ન. ૫ (અ) ટુકનોંધ લખો : પરિવર્તન સામેના વિઘ્નો. 04

(b) Discuss the factors affecting the decision making. 04

(બ) નિર્ણય પ્રક્રિયાને અસર કરતા પરિબલો વર્ણવો. 04

(c) Describe characteristic of stress 03

(ક) મનોતનાવની લાક્ષણિકતાઓ વર્ણવો. 03

(d) Explain causes of conflicts. 03

(ડ) સંઘર્ષના કારણો સમજાવો. 03

GTUQuestionPapers.com