ADVANCED DIPLOMA IN RETAILING/B.B.A. IN RETAILING

Term-End Examination

June, 2020

BRL-008: HUMAN RESOURCES

Time: 2 Hours

Maximum Marks: 50

Note: (i) Attempt any five questions.

(ii) All questions carry equal marks.

- What do you mean by Human Resource Management? Discuss the objectives and core elements of Human Resource Management.
 - 2, 4, 4
- What are the components of Job Analysis?
 Explain.
- Define Manpower Planning. Discuss the Manpower Planning Model with diagram. 2, 8

4.	What are the external sources of recru	itment?
	Explain its merits and demerits.	2, 8

- 5. Discuss the steps involved in selection process of employees in a retail organisation.10
- 6. What steps are involved in development of an executive in a retail organization? Explain the methods of development in brief.

 5, 5
- 7. What is the importance of communication in a retail organization? Explain the steps involved in the communication process.

 5, 5
- 8. What are the essentials of motivation?

 Describe the role of manager in motivating the employees of a retail organization.

 5, 5
- 9. State the significance of performance appraisal of employees in a retail organization. Discuss the challenges involved in the performance appraisal.

 5,5

BRL-008 580