[image: image1.emf]
MCT-012 HRM Challenges and Directions
 ASSIGNMENT

Course Code

:
 MCT-012
Course Title

: Challenges and Directions
Assignment Code

:

12/TMA/SEM-I/2011
Coverage

:

All Blocks
Last date of submission
:

20 April 2011

Note:
Please attempt all the questions and send them to The Programme Coordinator, Centum Learning Limited, Neelagagan, Mandi Road, Sultanpur, Mehrauli, New Delhi 110 030
1. a) Discuss the concept of human resource management and highlight its

 importance in an industrial organisation.

b) Explain the various functions of human resource department.

2. a) What are the different approaches that Multinational Corporations (MNCs)

 take in managing human resources? Explain.

 b) Human resource planning is a highly important and useful activity in an

 organisation. Discuss.

3. a) Describe various methods and techniques of recruitment.

 b) What are the individual and group reward systems? What is the recent trend

 in reward system? Give examples.

4. a) What is job analysis? Discuss various components of job analysis.

 b) What are the objectives of training? How should one go about identifying

 training needs?

5. a) Discuss various methods of performance appraisal, both traditional and

 modern.

 b) What are the essential features of a sound grievance handling procedure?

 Enumerate.

6. a) What do you mean by the term “collective bargaining”? Discuss the

 process of collective bargaining.

 b) Three key players, namely, the employee, the organisation, and the manager

 play a key role in career development. Discuss.

									

Master of Business Administration

(MBACT)

ASSIGNMENT

SECOND SEMESTER

2011

MCT-012 HRM Challenges and Directions

�

Centre for corporate Education, Training and Consultancy (CCETC)

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

MAIDAN GARHI, NEW DELHI – 110 068

&

Centum Learning Ltd.,

127, New Mangalapuri, Sultanpur, Mandi Road,

Mehrauli, New Delhi - 110030

MCT-012

