

M.B.A.(with Credits)-Regular-Semester 2012 Sem IV
MBA242C - Global HRM Scenario & Practices
(Human Resource Management)

P. Pages : 1

Time : Three Hours

GUG/W/16/5204

Max. Marks : 70

-
- Notes : 1. Attempt **any five** questions.
2. All questions carry equal marks.

- | | | |
|-----|--|----|
| 1. | Differentiate between Domestic companies and Global companies. | 14 |
| 2. | Discuss International HRM. How is it implemented in the context of Multi-national corporations.? | 14 |
| 3. | Explain the concept of International staffing. Which are the HR practices adopted for International staffing? | 14 |
| 4. | Discuss the concept of HRIS – How is it designed in International Organisation? | 14 |
| 5. | Explain how a global manager can be developed with regards to Training, Career development and succession planning.? | 14 |
| 6. | Explain various HRM practices followed in American Organisations. | 14 |
| 7. | Explain HRM approaches in global companies. | 14 |
| 8. | State the various methods and practices of International compensation. | 14 |
| 9. | "Cultural Literacy plays a vital role in Global Business" Discuss. | 14 |
| 10. | Write short notes on any two . | 14 |
| | a) Masculinity (MASC). | |
| | b) The institutions of the European community (E. C.) | |
| | c) Individuality (INV). | |
| | d) Cultural approach Power Distance (PDI). | |
