Roll No.__________________

02 March, 2017

[image: image1.jpg]

NOTE: Question #1 is compulsory. Attempt four questions from the rest. All questions carry equal marks.
 Mobile phones and other electronic gadgets are not allowed.

Q.1
Define the following terms (3.5 marks each – Total 14 marks)
1- 360oFeedback
2- Auditing

3- Fringe Benefits
4- Job Analysis
Q.2
Define and differentiate between job specification and job description with appropriate examples. What is the role of job description and job specification in salary administration? (Unit 1 & 2)

Q. 3
Elaborate the term “employee performance appraisal” and discuss any three of the performance appraisal methods (unit 4)

Q.4
As an HR manager, how you will audit and review the wage and salary program? Why such audits are important for overall effectiveness of organizations? (Unit 3)

Q.5
With particular reference to the job of “Teaching”, what incentives should be introduced by universities as a part of salary program? What non-financial incentives/rewards the universities should introduce to keep the faculty motivated and in parallel to overcome the financial burden if any? (Unit 4)

Q. 6
What is ‘staff budget program”? As an HR manager, what fundamental matters you must consider while designing a staff budget program? (Unit 3)
Q.7
Write short notes on any two (7 marks each – Total 14 marks)

1. Non-Financial Rewards
2. Rating errors

3. Outsourcing the salary survey

4. Legal problems in performance appraisal

Sarhad University, Peshawar

(Distance Education)

Examination:	Final, Fall - 2016

Total Marks:	70, Passing Marks (35)

Paper		: Compensation Management - HR403

Time Allowed: 3 hours

Compensation Management - HR403-Fall - 2016

 Page 1 of 1

