

MP-403 (New)

June - Examination 2016

Master of Business Administration - II Year Examination
Performance Management and Compensation Planning
Paper - MP-403 (New)

Time : 3 Hours]

[Max. Marks :- 80

Note: The question paper is divided into three sections A, B and C. Write answers as per given instructions.

Section - A

8 × 2 = 16

(Very Short Answer Questions)

Note: Attempt **all** questions within 30 words each.

- 1) (i) Define performance planning
- (ii) Explain performance coaching and counselling.
- (iii) Discuss importance of mentoring in performance management.
- (iv) Why is self assessment important?
- (v) Explain performance related pay with example.
- (vi) Can performance management be a source of change?
- (vii) Define 360° appraisal systems.
- (viii) Good performance require role clarity.

Section - B**4 × 8 = 32**

(Short Answer Questions)

Note: Attempt **any four** questions in 200 words each.

- 2) 'The balanced score card focuses on the measures that drive the employee performance'. Discuss.
- 3) Explain advantages of assessment centres.
- 4) Explain factors effecting compensation management.
- 5) Explain various monetary and non-monetary compensation system.
- 6) Explain OB modification and its importance.
- 7) Explain various performance and non performance related rewards.
- 8) Explain recent practices of compensation.
- 9) Explain various performance related strategies.
- 10) What is the significance of potential appraisal? How potential appraisal is related to performance appraisal?

Section - C**2 × 16 = 32**

(Long Answer Questions)

Note: Answer **any two** questions in 500 words each.

- 10) Explain 360° appraisal, rationale behind such appraisal method. Explain its process.
 - 11) 'Knowledge of the importance of compensation management makes you a hard core human resource manager'. Explain with the objectives and criteria of compensation management.
 - 12) Performance and development planning is a collaborative process involving both supervisor and employee. Elucidate.
 - 13) Explain the process of performance management system.
- _____