BTS - SEMESTER V
CORE – 19 HUMAN RESOURCE MANAGEMENT
MULTIPLE CHOICE QUESTIONS

1. Personnel administration includes

a. Employment

b. Recruitment

c. Interview & selection

d. Induction

e. All of these

2. Wage & salary administration consist of

a. Creation of post

b. Rate determination

c. Merit rating

d. Motivation plans

e. All of these

3. Employee services includes

a. Medical services

b. Recreation service

c. Personal service

d. Safety service

e. All of these

4. Which is the part of planning and development

a. Organizational planning

b. Manpower planning

c. Training

d. All of these

e. None of these

5. Which is a subject matter of industrial relations

a. Communication

b. Collective bargaining

c. Employee discipline

d. Code of conduct

e. All of these

6. _____________________is the study of people as individuals and in groups of relationships between individual and groups

a. Financial management

b. Wages

c. Manpower planning

d. Industrial psychology

e. None of these

7. Which is the function of industrial psychologists?

a. Research

b. Individual evaluation

c. Consulting

d. Programme development

e. All of these

8. Which is the principle of human relation?

a. Principle of motivation

b. Principle of participation

c. Principle of work recognition

d. Principle of mutual recognition

e. All of these

9. Human resource management includes

a. Dynamic human resource

b. Trade union

c. Down sizing

d. Non-union organization

e. All of these

10. Human resource management includes

a. Morale

b. Leadership

c. Job enrichment

d. Recruitment

e. Selection

11. Which one of the following does not include under the function of human resource management

a. Planning

b. Organizing

c. Recruitment

d. Profitability

e. Cost

12. Selection includes

a. Framing & developing application blanks

b. Checking of references

c. Formulating interviewing technique

d. All of these

e. None of these

13. Recruitment deals with

a. Identification of existing source of applicants and developing them

b. Creation of new source of applicants

c. All of these

d. None of these

14. Training involves

a. Identification of training needs of individual and the company

b. Developing suitable training programme

c. Evaluating the effectiveness of training programme

d. All of these

e. None of these

15. Job design is affected by

a. Organizational, environmental & behavioral factors

b. Process

c. Study

d. Price

e. All of these

16. Type of selection test consist of

a. Personality test

b. Interest test

c. Aptitude test

d. Mental ability test

e. All of these

17. Interval source of recruitment involves

a. Internal advertisement

b. Extension of services

c. Lent services

d. Informal search

e. All of these

18. Process of manpower planning consists

a. Forecasting

b. Development implementation

c. Controlling

d. All of these

e. None of these

19. Utility of job analysis includes

a. Selection of employee

b. Recruitment of employee

c. Work study

d. Training of employee

e. All of these

20. Job enlargement expands the number of related tasks in the

a. Job

b. Work

c. Identity

d. Range

e. All of these

21. Training information system includes

a. Annual Review of years training plans

b. Monthly review of budget and plans

c. Real time review of specific projects

d. All of these

e. None of these

22. Horizontal job rotation refer to

a. Lateral transfer

b. Lateral promotion

c. Lateral motivation

d. All of these

e. None of these

23. Job enrichment

a. Includes job enlargement

b. Includes salary hike

c. Is a concept promoted by McClelland and Mcgregor

d. Includes some of planning and control necessary job accomplishment

24. Manpower planning involves all of the following accept

a. Organizing and training the staff

b. Estimating future personnel department

c. Monitoring the quality of the product

d. Preparing and maintaining personnel records

25. The origin of personnel management was an outcome of

a. Welfare workers

b. Legislation relating factory Reform

c. The govt. notification

d. The work of 19th century social reformers and employee

26. 3600 feedback involves appraisal by

a. Line managers

b. Subordinate

c. Superiors

d. Anyone who is directly in contact with appraisee

27. HRM aims at maximizing employees as well as organizational

a. Effectiveness

b. Efficiency

c. Economy

d. Performance

28. HRM function does not include

a. Recruitment

b. Selection

c. Training

d. Cost-control

29. Job analysis involves

a. Job description and job specification

b. Job enlargement and job description

c. Job specification and job order

d. Job satisfaction and job enrichment

30. Which of the following are the operative function human resource management

a. Organizing

b. Directing

c. Coordinating

d. All of these

31. ____________________evaluates the job and not the job holder

a. Job evaluation

b. Job description

c. Job specification

d. None of these

32. __________________is prepared on the basis of job description

a. Job specification

b. Job description

c. Both ‘a’ and ‘b’

d. None of these

33. The concept of _________________________is to select people out of those who response to the demand of the organization through the various advertising sources

a. Recruitment

b. Selection

c. Induction

d. None of these

34. In this modern business world with new HR practices, there is a shift in the nature ,of contract between employees and

a. Employer

b. Employee

c. Union

d. None of these

35. Manpower planning is a __________________process because it not only analyze the current human resource but also makes manpower forecasts to draw employment programme

a. One phased

b. Two phased

c. Three phased

d. Four phased

36. ___________________is the process of searching the candidate for employment and stimulating them to apply for jobs in the organization

a. Induction

b. Training

c. Recruitment

d. Selection

37. The simplest method for job evaluation is ________________method in which job are arranged from highest to lowest order in terms of their value or merit to the organization

a. Paired comparison method

b. Ranking method

c. BARS

d. MBO

38. Experience ,education, skills and knowledge are the main components of ____________, which need to be specified

a. Job specification

b. Job analysis

c. Job description

d. None of these

39. ________________can be defined as obtaining, using and maintaining a satisfied workforce

a. Human resource management

b. Industrial relations

c. Organizational management

d. Personnel management

40. The purpose of ____________________is to establish the document the “job relatedness” of employment procedures such as training ,selection, compensation and performance appraisal

a. Induction

b. Job description

c. Job specification

d. Job analysis

41. Which of the following performance appraisal method, rates the appraise on various parameters on a point scale?

a. Critical incident method

b. MBO method

c. Graphic rating method

d. Bell curve method

42. Which one of the following is not important features of effective training plan

a. Shorter learning line

b. Lower cost per participant

c. Reduced travel cost

d. Going far flung places

43. Total training cost include

a. Participants on going salaries

b. Overheads during training

c. Cost of R & D in training needs analysis

d. All of above

44. Off the job training is given

a. Outside the factory gate

b. In-the classroom

c. On the working days in the factory

d. None of above

45. Which of the following is not a method of on-the job training method

a. Understudy

b. Simulation

c. Job instruction

d. Committee assignment

46. Principals of training evaluation are

a. Clarity

b. Reliability

c. Validity

d. All of above

47. Which of the following is not an integral part of training program

a. Pre-training phase

b. Post training phase

c. Training implementation phase

d. Training recognition phase

48. Which of the following is not an objective of modern performance appraisal system

a. Salary increase

b. Identify training needs

c. Punishing the employee

d. Promotion decision

49. Management by objective(MBO) technique was first promoted in 1950 ‘s by which of the following management theorist

a. Peter F Drucker

b. Karl Marx

c. Webber

d. Fayol
50. _____________are usually provided to reduce the no:of accidents

a. Safety training

b. Precaution training

c. Training for improvement

d. None of above

51. The duties and responsibilities involved in a particular job is known as

a. Job description

b. Job specification

c. Job design

d. Job analysis

52. The minimum qualities required to perform a job is _____________

a. Job description

b. Job specification

c. Job design

d. Job analysis

53. ___________involves determination of relative worth of each job for the purpose of establishing wage and salary differentials

a. Job evaluation

b. Job specification

c. Job design

d. Job analysis

54. __________involves assessment of actual performance of an employee against what is expected from him or her

a. Performance appraisal

b. Motivation

c. Need assessment

d. None of above

55. ______________involves fringe benefits, bonus and other benefits

a. Remuneration

b. Compensation

c. Incentive

d. Commission

56. The logical sequence to job analysis is ________

a. Job design

b. Job description

c. Job specification

d. Job details

57. ________________---refers to moving employees from one job to other

a. Job rotation

b. Job shifting

c. Job description

d. Job design

58. ______________refers to expansion of the no:of different tasks performed by an employee in a single job

a. Job enlargement

b. Job enrichment

c. Job rotation

d. Job design

59. __________________simply means adding a new more motivators to a job to make it more rewarding

a. Job enrichment

b. Job enlargement

c. Job design

d. Job rotation

60. Choosing the right person to the right job is known as ___________

a. Selection

b. Recruitment

c. Placement

d. Induction

61. ___________ are given to measure a prospective employee’s motivation to function in a particular work environment

a. Personality test

b. Intelligence test

c. Aptitude test

d. Memory test

62. _________used to measure an individual’s activity preferences

a. Interest test

b. Personality test

c. Aptitude test

d. Memory test

63. ___________ is a test which helps to predict whether a person will be successful in a given job

a. Validity

b. Reliability

c. Authenticity

d. None of these

64. __________ refers to standardization at the procedure of administrating and scoring the test results

a. Reliability

b. Validity

c. Authenticity

d. None of these

65. __________ involves using a selection test during selection process and then identifying the successful candidate

a. Predictive validity

b. Synthetic validity

c. Standard validity

d. None of the above

66. ___________ provide a new employee with the information he or she needs to function comfortably and effectively in the organization

a. Induction

b. Performance appraisal

c. Motivation

d. Delegation

67. Allocation of the people to the job is________________

a. Placement

b. Induction

c. Training

d. Orientation

68. ______________understood as the process of forecasting an organizations future demand for and supply of right type of people in the right number

a. HRP

b. HRA

c. HRM

d. None of these

69. ________________means moulding of an employee KSA

a. Training

b. Induction

c. Orientation

d. Appraisal

70. ________________________diagnosis present problems and future challenges to be

met through training and development

a. Need assessment

b. Training

c. Orientation

d. Induction

71. _____________________generally focus on emotional issues rather than actual ones

a. Role playing

b. Vestibule training

c. Case study

d. Sensitivity training

72. _____________________utilizes equipments which closely resemble the actual ones used on the job

a. Vestibule training

b. Role playing

c. Case study

d. Sensitivity training
73. __________________________training was small number of trainees, usually fewer than 12 in a group
a. Sensitivity training

b. Vestibule training

c. Case study

d. Role playing
74. Sensitivity training is a part of

a. In-house development

b. Behavior modeling

c. Organizational development

d. None of the above

75. Apprentership training is a type of ___________________

a. On the job training

b. Off the job training

c. Both (a) and (b)

d. None of these

76. Task analysis a component of

a. Selection procedure

b. Human resource planning

c. Training process

d. None of these

77. Which of the following is not a stage in the systematic training cycle?

a. Evaluation

b. Assessing training needs

c. Planning the training

d. Job instruction on a one to one bias

78. Which of the following is not a technique used in classroom training method of training

a. Lectures

b. Group discussion

c. Case studies

d. Real time experience

79. _______________________improves the knowledge,skills an attitude of employees particularly to a specific job of task

a. Training

b. Discipline

c. Job evaluation

d. None of these
80. __________ involves periodic assignment of an employee to completely different sets of job activities

a. Job rotation

b. Vestibule training

c. Coaching

d. None of these

81. The process of establishing the value at jobs in a job hierarchy is known as ________

a. Job analysis

b. Job requirement

c. Job evaluation

d. Performance evaluation

82. Induction refers to

a. Give training to the employees

b. Give incentive to the employees

c. Introducing employee to the organization culture and situation

d. Increasing the morale of the employees

83. Recruitment is done

a. By centralized office

b. Through different departments

c. Both a and b

d. None of the above

84. An efficient supervisor should be

a. Impartial

b. Biased

c. Strict to his subordinates

d. None of the above

85. Which of the is not a typically used procedure to reduce the total no. of employees

a. By off

b. Termination

c. Down sizing

d. Early retirement inducements

86. In which of the following kinds of interview the questions are predetermined

a. Panel

b. Stress

c. Group

d. Structured

87. An experienced employee offering guidance and support to a junior employee so that the later learns and advances in the organization called

a. Mentoring

b. Counseling

c. Coaching

d. Job instruction training

88. Sensitivity training is also known as

a. S-group training

b. T-group training

c. P-group training

d. L-group training

89. Management development training program provides

a. Wide awareness

b. Enlarged conceptual skills

c. Latest technological skills

d. All of the above

90. The primary goal of HRM is to _________

a. facilitate organizational performance

b. influence internal constituency

c. based on the judgment or mathematics

d. none of these

91. it is easy to take feedback in __________ method as there is no improvement or involvement of external agencies and the training is given by the employee working in the same organization

a. vestibule method

b. coaching method

c. Apprendeship

d. None of these

92. __________ gives an opportunity to an employee to showcase his talent to the fullest and make his reach to other department also

a. Job rotation

b. Vestibule training

c. Coaching

d. None of these
93. The multiple management technique of management development program was developed by __________

a. Charles PMC Cormick

b. Charless babage

c. Mike Thompson

d. None of these

94. ____________________is the best method to improve inter personnel skills, ability to comprehended and present himself efficiency in short period of time

a. Group discussion

b. Seminar

c. Coaching

d. None of these

95. ________________________method of management development programme was developed Harvard business school and incident method was developed at ____________________________

a. Vestibule training

b. Care study

c. Coaching

d. None of these

96. _______________method of management development progamme is suitable for analyzing problems and examining them from different view points

a. Conference method

b. Coaching method

c. Vestibule method

d. None of these

97. _________________________is also known as T-group training and laboratory training

a. Stress training

b. Sensibility training

c. Job orientation training

d. None of these

98. Sensitivity training method was developed by __________________

a. Bill gates

b. Kuet lewrin

c. Henry fayol

d. F W Taylor

99. ________________is the review of performance by the employee himself

a. Self evaluation

b. Evaluation by other

c. Group evaluation

d. None of these

100. _______________________adds additional motivation to a job to make it more rewarding

a. Entertainment

b. Social benefits

c. Job enrichment

d. None of these
101. _________ is concerned with proper utilization with the management and proper utilization of human resources for attaining organizational goals

a. Employment

b. Personal management

c. Recruitment

d. All of these

102. What are the objectives of personnel management

a. Enterprise

b. Social

c. Personnel

d. All of these

103. Which of the following are the challenges to personnel management

a. Globalization

b. Political and Legal factors

c. Technological changes

d. All of these

104. Which of the following is the functions of personnel management

a. Managerial function

b. Operative function

c. Both a & b

d. All of these

105. Managerial functions of personnel management includes

a. Planning & organizing

b. Directing

c. Both a & b

d. All of these

106. What is the qualities of personnel manager

a. Personal attributes

b. Experiences & training

c. Decisiveness

d. All of these

107. Position and status of personnel department is concerned with

a. Line authority

b. Functional authority

c. Line and staff authority

d. All of these

108. Levels of HRP is concerned with

a. Plant level

b. Departmental & divisional level

c. Top level

d. All of these

109. Uses of job analysis includes

a. Organizational design

b. Recruitment & selection

c. Man power planning

d. All of these

110. __________ is a detailed and systematic study of jobs to know the nature and characteristics of the people employed on the various jobs

a. Job analysis

b. Job specification

c. Job description

d. All of these

111. Employment development is a

a. Short term process

b. Continuous process

c. Long term process

d. All of these

112. __________ discloses what, how and why the job is to be done

a. Job analysis

b. Job specification

c. Job description

d. All of these

113. Contents of the job description is/are

a. Proper job title

b. Job summary

c. Job location

d. All of these

114. The product of job description is / are

a. Job description

b. Job specification

c. Both a & b

d. All of these

115. Job analysis include

a. Job description

b. Job specification

c. Both a & b

d. None of these

116. The __________ is the statement of the minimum acceptable qualities to perform a particular job

a. Job description

b. Job specification

c. Both a & b

d. All of these

117. A job specification include

a. Physical characteristics

b. Personal characteristics

c. Mental characteristics

d. All of these

118. _______________is an attempt to create a match between job requirement and human attribute

a. Job description

b. Job specification

c. Job design

d. All of these

119. In_________ the complete job is broken down in to small sub parts

a. Job simplification

b. Job enlargement

c. Job rotation

d. All of these

120. _____________implies the shifting of an employee from one job to another job within a working group so the variety and relief from the boredom of routine

a. Job simplification

b. Job enlargement

c. Job rotation

d. All of these

121. ___________________is the process of increasing the scope of job of a particular employee by adding more task to it

a. Job simplification

b. Job enlargement

c. Job rotation

d. All of these

122. _______________implies increasing the content of a job or the deliberate upgrading of responsibility scope and exchange of work

a. Job simplification

b. Job enrichment

c. Job rotation

d. All of these

123. Relative worth of the job is known as

a. Job simplification

b. Job enrichment

c. Job rotation

d. All of these

124. Jobs are ranked through

a. Job simplification

b. Job evaluation

c. Job rotation

d. All of these

125. ______________is the process of searching for the prospective employees and stimulating them to apply for the job in the organization

a. Selection

b. Recruitment

c. Placement

d. None of these

126. Which of the following is the sources of the recruitment

a. Internal

b. External sources

c. Both a and b

d. None of these

127. ________________is the process of picking up indendual request with requisite qualification and competencies’ to fill job in organization

a. Selection

b. Recruitment

c. Placement

d. None of these

128. Selection is a _____________process

a. Positive

b. Negative

c. Behavioral

d. None of these

129. Selection end with

a. Job offer

b. Contract of employment

c. Placement

d. None of these

130. _______________ is the process of assigning a specific rank and responsibility to an individual

a. Selection

b. Recruitment

c. Placement

d. None of these

131. Induction means

a. Orientation

b. Recruitment

c. Placement

d. None of these

132. Induction means planned introduction of employees to their

a. Job

b. Organization

c. Coworkers

d. All of these

133. HRP means

a. Human resource planning

b. Human resource plan

c. Human recruitment planning

d. All of these

134. Job analysis help in

a. HRP, recruitment, selection

b. T and D

c. Job evaluation

d. All of these

135. Which of the following is not a job design technique

a. Job rotation

b. Work simplification

c. Job description

d. All of these

136. An organized factual statement of the duties and responsibilities of a specific job is known as

a. Job description

b. Job specification

c. job evaluation

d. Job enrichment

137. …………… method of training involve realistic behavior in imaginary situation

a. Vestibule training

b. Class room training

c. Role playing

d. None of these

138. Selection procedure include

a. Application form

b. Reception

c. Employment test

d. All of these

139. Which is the method of collection information for job analysis

a. Observation

b. Questionnaire

c. Record

d. All of these

140. Which are the factors of job evaluation

a. Skill

b. Efforts

c. Working condition

d. All of these

141. Administration of an employee wage and salary is called

a. Wage and salary administration

b. Wage fund

c. W.S. policy

d. All of these

142. Which of the following is the objective of wage and salary administration

a. To establish to fair and equitable compensation

b. To attract qualified and competent personnel

c. To improve motivation and morale of employees

d. All of these

143. ______ is used to payment to hourly production and services

a. Wage

b. Wage fund

c. Salary

d. All of these

144. _________ is used to weekly and monthly rates paid to clerical, administrative, and professional employees

a. Wage

b. Wage fund

c. Salary

d. All of these

145. Which is / are the factors that influencing the wage and salary administration

a. Internal

b. External

c. Both a & b

d. All of these

146. Which internal factors influence the wage and salary administration

a. Demand and supply

b. Trade unions bargaining power

c. Cost of lining

d. All of these

147. Remuneration paid for services of the labor in production is

a. Wage increment

b. Bonus

c. Wage

d. None of these

148. Which theory is called iron law of wages?

a. Subsistence theory

b. Wage fund theory

c. Surplus value theory of money

d. All of these

149. Wage fund theory is given by

a. David Richard

b. Karl Marx

c. Adam Smith/J.S mill

d. Clark

150. Which one of the following is/are the type of labour welfare facilities

a. Intra mural

b. Extra mural

c. Both a and b

d. All of these

151. Facilitative services included

a. Education

b. Medical facilities

c. Housing facilities

d. All of these

152. The welfare provision under factors Act 1948 was

a. Washing facilities

b. Facilities for storing and drying cloths

c. Facilities for sitting

d. All of these

153. Welfare officers are to be appointed if organization is engaging _________ or more employees

a. 500

b. 100

c. 600

d. None of these

154. Crèche is to provided if ______ or more lady employees are engaged

a. 30

b. 60

c. 40

d. None of these

155. An adult worker can work up to ________ has in a day as per factories Act 1948

a. 8

b. 9

c. 10

d. None of these

156. A child who has not completed his _____________ year is prohibited to work in a factory

a. 15

b. 25

c. 14

d. None of these

157. If the factory employs more than 1000 workers they should appoint qualified _________ to carry out the prescribed activities

a. Safety officer

b. Welfare officer

c. Security officer

d. None of these

158. The first and foremost objective of a welfare state is

a. Welfare facilities

b. Full employment

c. Both a &b

d. All of these

159. ________ occurs when a person who wants and is able to work but cannot find work

a. Unemployment

b. Under employment

c. Both a & b

d. All of these

160. Which of the following is the causes of the unemployment

a. Rapid technological changes

b. Recessions

c. Seasonal factors

d. All of these

161. Types of the unemployment includes

a. Voluntary

b. Involuntary

c. Both a and b

d. All of these

162. visible, seasonal and distinguished unemployment are the forms of ________________unemployment

a. Voluntary

b. Involuntary

c. Both a and b

d. All of these

163. National commission of labor was set up in

a. 1948

b. 1959

c. 1931

d. None of these

164. Which of the following factors related to training need analysis

a. Organization analysis

b. Task and role analysis

c. Manpower analysis

d. All of these

165. Which one is responsible for training

a. Top management

b. Personal department

c. Line supervisor

d. All of these

166. The two types method of training includes

a. On the job

b. Off the job

c. Both a and b

d. None of these

167. In________________training methods the trainees have to leave their work place and devote their entire time to the training

a. On the job

b. Off the job

c. Both a and b

d. None of these

168. On the job training methods is concern with

a. JIT

b. Coaching

c. Monitoring

d. All of these

169. Methods related to on the job training includes

a. Position rotation

b. Committee assignment

c. Apprenticeship

d. All of these

170. Four step instructional related to which method of T & D

a. JIT

b. Coaching

c. Monitoring

d. All of these

171. Off the job training methods are

a. Vestibule

b. Role playing

c. Behavioral experienced training

d. All of these

172. Off the job training methods are

a. conference

b. class room training

c. internship training

d. All of these

173. Electronic training methods include

a. Audio visual

b. Computer based tracing

c. EPSS

d. All of these

174. Which of the following techniques related to T and D

a. Observation

b. Interview

c. Questionnaire

d. All of these

175. _________ is the activities that prepares an employee for future responsibilities

a. Training

b. Development

c. Education

d. All of these

176. ______________is a conceptual learning that improves understanding of a subject/theme

a. Training

b. Development

c. Education

d. All of these

177. _______________is basically used to teach the workers how to do their current jobs. A trainer ,supervisor act as coach

a. Job instructional training

b. Coaching

c. Monitoring

d. All of these

178. It is a kind of daily training and feedback given to the employees by their immediate supervisors

a. JIT

b. Coaching

c. Monitoring

d. All of these

179. Which of the following is the features of performance appraisal

a. Continuous process

b. Systematic approach

c. Formal / informal

d. All of these

180. Which of the following is not the objectives of performance appraisal

a. Week related appraisal

b. Career development objectives

c. Communication

d. None of these

181. Performance appraisal objectives includes

a. Organization objectives

b. Feedback

c. Both a & b

d. All of these

182. Who will appraise the employee while performing a job

a. Supervisors

b. Peers & self appraisal

c. Sub ordinate & user of services

d. All of these

183. Performance appraisal help in

a. Training

b. Performance appraisal

c. Both A and B

d. All of these

184. Performance appraisal methods classified in

a. Individual evaluation method

b. Group evaluation method

c. Other method

d. All of these

185. A person who is higher up the organization and who can provide careers advice and support to less senior person

a. Careers

b. Mentors

c. BARS

d. All of these

186. The dimension of employees problem with a view to help the employee cope with it

a. Careers

b. 360 degree

c. Counseling

d. All of these

187. Effects by employees to obtain higher rating by pottering an image deiced by their supervisors

a. Impression management

b. 360 degree

c. BARS

d. All of these

188. The loss of employees who quit the organization for various reasons

a. Careers

b. Attrition

c. BARS

d. All of these

189. Present performance is determined largely from

a. Advisory evaluation

b. Supervisory evaluation

c. Appraisal evaluation

d. All of these

190. Jobs are link between the people and the

a. Organization

b. manager

c. supervisor

d. all of these

191. job enlargement expands the number of related tasks in the

a. job

b. Attrition

c. Work

d. All of these

192. The appraisal process is designed by

a. Personnel department

b. Workshop

c. Management

d. All of these

193. Management function of personnel management is

a. Personnel planning

b. Personnel organization

c. Controlling

d. All of these

194. Utility of job analysis includes

a. Selection of employee

b. Work study

c. BARS

d. All of these

195. Which of the following are the internal source of recruitment

a. Promotion

b. Trainees

c. Transfers

d. All of these

196. _____________is the act for increasing the knowledge skill of people for a specific purpose, the trainees acquire new skill , knowledge and technical ability

a. Training

b. Development

c. Education

d. All of these

197. ____________________improve the performance of the employees on present job and prepares them the taking up new assignment for future

a. Training

b. Development

c. Education

d. All of these

198. ______________________is the activities that prepare an employee for future responsibilities

a. Training

b. Development

c. Education

d. All of these

199. Need and importance of training includes

a. Increased productivity

b. Less supervision and wastage

c. Higher employee morale

d. All of these

200. Systematic movement of workers of one job to another is

a. Job rotation

b. Job design

c. Incentives

d. All of these

Answer key
1. e

2.e

3.e

4.d

5.e

6.d

7.e

8.e

9.e

10.d

11.d

12.d

13.d

14.d

15.a

16.e

17.e

18.d

19.c

20.a

21.a

22.a

23.d

24.c

25.a

26.d

27.a

28.d

29.a

30.d

31.a

32.a

33.a

34.b

35.c

36.c

37.b

38.a

39.d

40.d

41.c

42.d

43.d

44.a

45.d

46.d

47.a

48.c

49.a

50.a

51.a

52.b

53.a

54.a

55.a

56.a

57.a

58.a

59.a

60.a

61.a

62.a

63.a

64.a

65.a

66.a

67.a

68.a

69.a

70.a

71.a

72.a

73.a

74.c

75.a

76.c

77.d

78.d

79.a

80.a

81.a

82.c

83.d

84.a

85.c

86.d

87.c

88.b

89.d

90.a

91.c

92.a

93.a

94.a

95. b

96.a

97.b

98.b

99.a

100. C

101.b

102.d

103.d

104.c

105.c

106.d

107.d

108.d

109.d

110.

111.

112.

113.d

114.c

115.c

116.b

117.d

118.c

119.a

120.c

121.d

122.b

123.b

124.b

125.b

126.c

127.a

128.b

129.b

130.a

131.a

132.d

133.a

134.d

135.d

136.a

137.a

138.d

139.d

140.d

 141.a

142.d

143.a

144.c

145.c

146.d

147.c

148.a

149.c

150.c

151.d

152.d

153.a

154.a

155.b

156.c

157.a

158.b

159.a

160.d

161. c

162.b

163.b

164.d

165.d

166.c

167.b

168.d

169.d

170.a

171.d

172.d

173.d

174.d

175.b

176.c

177.a
178.b

179.d

180.d

181.d

182.d

183.c

184.d

185.b

186.c

187.a

188.b

189.b

190.a

191.a

192.a

193.d

194.b

195.d

196.a

197.a

198.b

199.d

200.a
