014/2020

Maximum : 100 marks

Time : 1 hour and 15 minutes

1.	Human R	esource Management means :		
	(A)	Organisation	(B)	Policy
	(C)	Effective use of people	(D)	None of the above
2.	Which one	e of the following factor not included i	in the s	cope of HRM?
	(A)	Employment	(B)	Health and safety
	(C)	Employees service	(D)	Termination
3.	Recognitio	on of individuals as unique and integr	ating p	eople in to work situation is :
	(A)	Motivation function	(B)	Maintenance function
	(C)	Development function	(D)	None of the above
4.	The devel	opment and practice of HRM begins w	vith :	
	(A)	Industrialisation	(B)	Education
	(C)	Consumerism	(D)	None
5.	The total	member of workers employed by a con	npany (on a specific job is :
	(A)	Work force	(B)	Wages
	(C)	Group	(D)	Capital
6.	Father of	Human Resource Management is :		
	(A)	George Elton Mayo	(B)	Taylor
	(C)	Robert Merton	(D)	Edwin
7.	Which am	ong the following factors are not escal	late the	e labour supply in India?
	(A)	Population growth	(B)	Rural-Urban unemployment
	(C)	Low degree of Industrialisation	(D)	Self-Sufficient Rural area
8.	Which one	e of the following factor is not respons	ible for	slow growth of HRM in India?
	(A)	Low arrival of factory system	(B)	Low status of Industrial worker
	(C)	Professionalism	(D)	Good working condition
Α		3		
A		9		

[P.T.O.]

9.	The proce	e procedure by which pertinant information is obtained about a job is known :				
	(A)	Job analysis	(B)	Job discription		
	(C)	Job specification	(D)	None of the above		
10.	Subdivisio	on of work being performed in the vert	ical sc	ale provide :		
	(A)	Unit analysis	(B)	Simple layout		
	(C)	Easy movement	(D)	Responsible supervision		
11.	The proce known as		needs	s in the light of organisational goal is		
	(A)	Human Resource Planning	(B)	Human Resource Management		
	(C)	Human Resource Development	(D)	None of the above		
12.	The interv	view method, which is the procedure fo	r disco	overy of leadership is called :		
	(A)	Non-direct interview	(B)	Planned interview		
	(C)	Hiring interview	(D)	Group- interview		
13.	The conce	pt by HRD was first introduced by :				
	(A)	Leonard Nadler	(B)	Elton Mayo		
	(C)	Robert Owen	(D)	G.H. Mead		
14.		work and practice for helping e ional skill is known as :	employ	vees to develop their personal and		
	(A)	Human Resource Management	(B)	Human Resource Development		
	(C)	Human Resource Policy	(D)	Human Resource Planning		
15.	Human R	esource Development created a struct	ure in	the workplace which is really :		
	(A)	Independent	(B)	Isolation		
	(C)	Self-Oriented	(D)	Inter-dependent		
16.	The major	r function of Human Resource Develop	ment i	s :		
	(A)	Development of individuals and unit				
	(B)	Development of units				
	(C)	Maintenance of units				

(D) Isolation of units

17.	Which among the following is the benefits of HRD?					
	(A)	Keep the old skill	(B)	No appraisal		
	(C)	Not transparent	(D)	Mutual trust and respect		
18.	The main	goal of training evaluation is :				
	(A)	Improve the skills	(B)	Omission from job		
	(C)	Giving punishment	(D)	Reduce work hours		
19.	Which one	e of the following is not an element of	emplo	yee development?		
	(A)	Improving skill in communication	(B)	Give rewards		
	(C)	Motivation	(D)	Criticism		
20.	Based on	the skills and abilities of employee, the	e place	ement given in higher strata of job is :		
	(A)	Promotion	(B)	Reversal		
	(C)	Suspension	(D)	Stagnation		
21.	A softwar	e that provides the storage processes a	nd ma	anages employers data is known as :		
	(A)	Human Resource Information	(B)	Human Resource Development		
	(C)	Human Resource Management	(D)	Human Resource Application		
22.	The benef	it of Human Resource information :				
	(A)	Accuracy of employers data	(B)	More time on clerical work		
	(C)	Need paper file	(D)	Less accessable		
23.	The impor	rtant help provided by HRI to the emp	loyee i	s :		
	(A)	Security and privacy	(B)	Not Security		
	(C)	No mobile capability	(D)	Others		
24.	Which one	e among the following is not the featur	e of H	RI?		
	(A)	Data Management	(B)	Performance appraisal		
	(C)	Reporting	(D)	Paper file system		
25.	HRI is ap	plicable for :				
	(A)	Big size business	(B)	Small scale business		
	(C)	Small, medium and big business	(D)	Others		

26.	The performance of an employee is evaluated by an evaluator after observation is :					
	(A)	Structured method	(B)	Period comparison method		
	(C)	Man-to-Man comparison method	(D)	Graphic method		
27.	Aim of per	rformance management is :				
	(A)	Help in sustainable improvement	(B)	Targeting employee		
	(C)	Critical evaluation	(D)	Giving punishment		
28.	Efficient u	use of organisations existing human re	source	es is known as :		
	(A)	Human Resource Planning	(B)	Human Resource Management		
	(C)	Human Resource Development	(D)	Human Resource Utilisation		
29.	Motivatin	g people is an organisation to develop	team	work, which fulfill their objective is :		
	(A)	Human Relation approach	(B)	Managerial approach		
	(C)	Organisational approach	(D)	None of the above		
30.	The usage	e of HRI in small organisation will help	p :			
	(A)	To create a good system	(B)	To demolish a system		
	(C)	To confuse a system	(D)	Others		
31.	The relati	onship between management and worl	xers is	known as :		
	(A)	Trade Union	(B)	Participation		
	(C)	Industrial relation	(D)	Strike		
32.	The main	objective of industrial relation is :				
	(A)	Make complex structure	(B)	Prevent industrial conflict		
	(C)	Create conflict	(D)	None of the above		
33.	Which am	ong the following is 'not' belongs to Inc	lustria	al relations?		
	(A)	Self organisation	(B)	Labour union		
	(C)	Collective bargaining	(D)	Individual bargaining		
34.	After 1990	0, what is the reason behind organisat	ional f	flexibility :		
	(A)	Globalisation	(B)	Urbanisation		
	(C)	Industrialisation	(D)	Westernisation		

35. Flexibility and employees involvement are the two key factors connected with :

- (A) Individualisation (B) Confirmity
- (C) Density (D) Rebellion

36. Voluntary organisation of workers formed with a view to attain their collective interest is known as :

- (A) Movement (B) Activity
- (C) Trade Union (D) None of the above

37. One of the main characteristics of Trade Union in India is :

- (A) Political rivalry (B) Lack of leadership
- (C) Lack of collectivity (D) Lack of ideology
- 38. Which one of the following factor is responsible for the formation and growth of trade union?
 - (A) Economic condition of workers
 - (B) Comfortable condition of workers
 - (C) Smooth relationship with employer
 - (D) None of the above

39. Any difference and dispute between employers and employees is known as :

- (A) Industrial dispute (B) Industrial relation
- (C) Industrial organisation (D) Others
- **40.** Industrial dispute is :
 - (A) Collective dispute (B) Individual dispute
 - (C) Unit dispute (D) Others
- **41.** The employer complies with the rules out of the desire to cooperate and achieve goals is known as :
 - (A) Positive discipline (B) Negative discipline
 - (C) Indiscipline (D) Supervision
- **42.** Good disciplinary system always related with :
 - (A) Knowledge of rules (B) Lack of knowledge
 - (C) Delay action (D) No procedure

43.	Which am	ong the following is included in the ma	jor pe	nality?
	(A)	Oral warning	(B)	Written memo
	(C)	Stopping promotion	(D)	Fine
44.	The Indus	strial employment (Standing order) Act	passe	ed in the year :
	(A)	1945	(B)	1946
	(C)	1947	(D)	1950
45.	Industria	capital punishment and ultimate pena	lity is	s known as :
	(A)	Demotion	(B)	Dismissal
	(C)	Discharge	(D)	Fine
46.	An effort	to make life worth living for workmen is	s knov	vn as :
	(A)	Labour welfare	(B)	Labour laws
	(C)	Labour conflict	(D)	Labour court
47.	Which one	e of the following is not belong to intra -	– mur	al services with in the factory?
	(A)	Drinking water	(B)	Washroom
	(C)	Uniform	(D)	Travel facility
48.	The facili	ties which are provided out side the wor	rkplac	e is :
	(A)	Intra – Mural	(B)	Extra – Mural
	(C)	Inter – Mural	(D)	Others
49.	According	to statutory labour welfare, an adult w	orker	allowed to work in a week :
	(A)	48 hrs	(B)	55 hrs
	(C)	50 hrs	(D)	40 hrs
50.	The scher	ne which provide medical facilities insu	rance	for employers is known as :
	(A)	LIC	(B)	GIC
	(C)	ESI	(D)	FCI
51.	The real o	or imaginary feeling of dissatisfaction of	f an ei	nployee has about his employment is :
	(A)	happiness	(B)	grievance
	(C)	bargaining	(D)	dispute
52.	The with	holding of work from employees and clo	sing c	lown of a work place is known as :
	(A)	Lock out	(B)	Strike
	(C)	Movement	(D)	Arbitation

53.	The provision that contributes to physical or material comforts is known as :					
	(A)	Patronage	(B)	Annuity		
	(C)	Bonus	(D)	Allowance		
54.	Employee	s temporary withdrawal of services is	known	as:		
	(A)	Lockout	(B)	Strike		
	(C)	Conflict	(D)	Resolution		
55.	All India '	Trade Union Congress (AITUC) was fo	rmed	in the year :		
	(A)	1920	(B)	1925		
	(C)	1935	(D)	1940		
56.	Grievance	e resulting from personal maladjustme	nt is :			
	(A)	Overtime	(B)	Transfer		
	(C)	Seniority	(D)	Impractical attitude to life		
57.	The discip	oline that are forced to observe rules a	ccordir	ng to fear or fine is :		
	(A)	Negative Discipline	(B)	Positive Discipline		
	(C)	Forced Discipline	(D)	Others		
58.	An immed	liate warning for a delinquent employe	ee is ki	is known as :		
	(A)	Hot Stove rule	(B)	Impersonal rule		
	(C)	Short rule	(D)	Strong rule		
59.	Which is a	not a feature of collective bargaining sy	ystem?			
	(A)	Two-way process	(B)	Continuous process		
	(C)	Competitive process	(D)	Negotiative process		
60.	The indus	strial employment (standing order) Act	, main	ly focused on :		
	(A)	Conditions of employment	(B)	Disciplinary measures		
	(C)	Motivation	(D)	Others		
61.	Which am	ong the following is the first step of di	sciplin	ary action?		
	(A)	Suspension	(B)	Issue of charge sheet		
	(C)	Punishment	(D)	Preliminary enquiry		
62.	The princ	iple of natural justice give a room for a	ı perso	n :		
	(A)	Explain his point of view	(B)	Not explain his point of view		
	(C)	Explain the organisation view	(D)	Others		

A

63.	For an effective discipline, manager should have :					
	(A)	Incorrect view	(B)	Unfair treatment		
	(C)	Rigid	(D)	Interest in employee welfare		
64.	Factory A	ct, 1948 provides appointment of v	which categ	gory worker in factories?		
	(A)	Industrial Officer	(B)	Financial Officer		
	(C)	Medical Officer	(D)	Welfare Officer		
65.	The local	trade unions are organised around	1:			
	(A)	Occupation	(B)	Ideology		
	(C)	Business	(D)	Government		
66.	Who was a	associated with Hawthorne experi	ment?			
	(A)	Max Weber	(B)	Karl Marx		
	(C)	George Elton Mayo	(D)	P. Gisbert		
67.	Industrial	sociology as a science was evolved	d in the per	iod :		
	(A)	1820 s	(B)	1890 s		
	(C)	1920 s	(D)	1990 s		
68.	Industrial	Sociology deals with three different	ent organiza	ations. Which is not included in it?		
	(A)	The management organization	(B)	Informal organization of workers		
	(C)	Union Organization	(D)	Formal organization of workers		
69.	Who is as	sociated with "Organic Solidarity"	?			
	(A)	Emile Durkheim	(B)	Auguste Comte		
	(C)	Karl Marx	(D)	Max Weber		
70.	——————————————————————————————————————					
	(A)	Industrialization	(B)	Deindustrialization		
	(C)	Urbanization	(D)	Gentrification		
71.	Who wro Forecastir	-	Post-Indust	trial Society : A Venture in Social		
	(A)	Manuel castells	(B)	Anthony Giddens		
	(C)	Daniel Bell	(D)	Alain Touraine		

014/2020

- 72. Which is not a feature of formal organization?
 - (A) Structure is created intentionally
 - (B) Each individual is assigned a specific job
 - (C) Superior-subordinate relations
 - (D) Does not follow any fixed path of flow of authority or communication
- - (A) Industrialization (B) Sanskritization
 - (C) Westernization (D) Gentrification

74. Who is associated with the theoretical concept "Iron Cage"?

- (A) Max Weber (B) Karl Marx
- (C) Daniel bell (D) P. Gisbert
- 75. ______ is the stage of society's development when the service sector generates more wealth than the manufacturing sector of the economy.
 - (A) Agrarian Society (B) Industrial Society
 - (C) Post industrial Society (D) Folk Society
- **76.** Which of the following is not an objective of Minimum Wages Act 1948?
 - (A) To stop the exploitation of workers
 - (B) To empower the Government to take steps for fixing minimum wages
 - (C) To provide bonus for employees
 - (D) To provide for appointment of Advisory Committee and Advisory Boards, having representatives of employer and employee
- 77. What is the tenure of the members of the internal complaint committee under sexual harassment of women at work place (prevention, prohibition and redressal) Act 2013?
 - (A) 2 Years (B) 3 Years
 - (C) 5 Years (D) 4 Years
- **78.** The philosophy of the Minimum Wages Act 1948 and its significance has been explained by Hon'ble S.C. in which of the case?
 - (A) D.N. Banerjee V.P.R. Mukherjee
 - (B) State of Bombay V. Hospital Mazdoor Sabha
 - (C) Bangalore Water Supply V. A. Rajappa
 - (D) Unichogi V. State of Kerala
- Α

- **79.** As per Section 18 of Maternity Benefit Act 1961, if an employer dismisses a women on account of her absence from work during the maternity leave, then, the punishment faced by the employer :
 - (A) 3 months or more and will extend to 1 year
 - (B) 2 months or more and will extend to 2 years
 - (C) 3 months or more and will extend to 3 years
 - (D) None of the above
- **80.** In which of the case, Hon'ble H.C. of Kerala, held that contract employees also entitled to Maternity Benefit?
 - (A) P. Geetha V. The Kerala Livestock Development
 - (B) Rakhi P.V. Sons V. State of Kerala
 - (C) Githa Hariharan V. Reserve Bank of India
 - (D) Kuttappan V. State of Kerala
- 81. Under the Child Labour (prohibition and Regulation) Act 1986; a child is one who has not completed his :

(A)	12 Years	(B)	18 Years
(C)	15 Years	(D)	14 Years

82. A National Policy on child labour was formulated in India in :

(A)	1987	(B)	1986
(C)	1988	(D)	1985

- 83. Name the legislation enacted in India to uphold the Spirit of Art 39 (d) of Indian Constitution :
 - (A) Workmen Compensation Act (B) The payment of Bonus Act 1965
 - (C)Land Reforms Act(D)Equal Remuneration Act 1976
- 84. How many times has the preamble to the Constitution of India amended?
 - (A) Thrice (B) Once
 - (C) Twice (D) Never
- **85.** Which of the following Articles of the Constitution of India, recognizes the right against self incrimination?
 - (A) Art 20 (1) (B) Art 20 (2)
 - (C) Art 20 (3) (D) Art 20

- **86.** In the event of the death or resignation of President, Vice-President discharges the duties of the office of President :
 - (A) For a maximum period of six months
 - (B) For a maximum period of one year
 - (C) For a maximum period of eight months
 - (D) For the rest of the term
- 87. Right to life does not include right to die. It was held in which of the following case?
 - (A) R. Rathiram V. UOJ (B) D.K. Basu V. State of W.B.
 - (C) Giankaur V. State of Punjab (D) Kerala PSC V. Dr. Kanjamma Alex
- 88. Which right was remarked by Dr. B.R. Ambedkar as the "Heart and Soul of the Constitution"?
 - (A) Right to freedom of speech and expression
 - (B) Right to religion
 - (C) Right to education
 - (D) Right to constitutional remedies
- 89. Organization of agriculture and animal husbandry is a directive principle mentioned in :

(A)	$\operatorname{Art}:50$	(B)	$\operatorname{Art}:46$
(C)	$\operatorname{Art}:48$	(D)	$\operatorname{Art}:49$

- 90. The Tenth Schedule to the Indian Constitution was inserted in the constitution by :
 - (A) The Constitution 52nd Amendment Act 1985
 - (B) The Constitution 42nd Amendment Act 1976
 - (C) The Constitution 44th Amendment Act 1978
 - (D) None of the above. It was originally framed in the constitution
- 91. 'Right to livelihood' is an integral facet of :
 - (A) Right to assemble (B) Right to equality
 - (C) Right to life and personal liberty (D) None of the above

92. Article which empowers the Government of India to borrow :

- (A) Art: 294
 (B) Art: 295
 (C) Art: 292
 (D) Art: 291
- (C) Art: 292 (D) Art: 291

93. Protection of Human Rights Act came into force in India on :

- (A) 18.9.1992 (B) 17.9.1992
- (C) 16.9.1992 (D) 28.9.1993

- 94. How many Articles are there is the UN Charter?
 - (A) 130 (B) 119
 - (C) 111 (D) 112
- **95.** The International Bill of Human Rights consists of :
 - (A) The Universal Declaration of Human Rights
 - (B) The International Covenant on Economic, Social and Cultural Rights
 - (C) The International Covenant on Civil and Political Rights
 - (D) All of the above
- **96.** The maximum amount of bonus to be paid in an accounting year as per Sec. 10 of the Bonus Act is :
 - (A) 10% (B) 15%
 - (C) 20% (D) 8.33%
- **97.** As per the Bonus Act, what is the minimum number of days an employee must have worked in an establishment to be eligible for bonus?
 - (A) 180 working days (B) 366 working days
 - (C) 240 working days (D) 30 working days
- **98.** A person is eligible to receive gratuity under :
 - (A) has completed minimum of 5 years of service
 - (B) he has completed minimum of 3 years of service
 - (C) he has completed minimum of 4 years of service
 - (D) he has completed minimum of 1 year of service
- **99.** In which of the following judgment it was held that right to have access to internet becomes the part of right to education?
 - (A) Faheema Shirin V. State of Kerala (B) Mohini Jain V. State of Karnataka
 - (C) Avinash Mehrotra V. Union of India (D) Unnikrishnan V. State of A.P.
- 100. Which Article of the Indian Constitution deals with 'doctrine of pleasure'?
 - (A) Art: 310 (B) Art: 311
 - (C) Art: 312 (D) Art: 309

SPACE FOR ROUGH WORK

SPACE FOR ROUGH WORK