

QP CODE: 19102407

Reg No :
Name :

BBA DEGREE (CBCS) EXAMINATION, OCTOBER 2019

Fifth Semester

Bachelor of Business Administration

Core Course - BA5CRT26 - OPERATIONS MANAGEMENT

2017 Admission Onwards

E210FE14

Maximum Marks: 80

Time: 3 Hours

Part A

*Answer any **ten** questions.*

Each question carries 2 marks.

1. Explain the importance of production management
2. How the production system influences the production management?
3. What is a cell in the cellular production system
4. Write a short note on Production Planning.
5. Define Production Control.
6. Enlist four limitation of Production Planning and Control.
7. What is inventory?
8. Mention the formula used to calculate EOQ
9. What is VED analysis?
10. What is man machine chart?
11. What is fixed position layout?
12. How to ensure quality in production?

(10×2=20)

Part B

*Answer any **six** questions.*

Each question carries 5 marks.

13. How the 5 P's of production is importance of in management
14. Briefly explain the characteristics of continuous production system?
15. Write a note on pre-requisitis of Production Planning and Control.

16. What are the elements involved in Production Planning and Control?
17. Explain the 5R's of purchasing materials
18. List the advantages of double bin system
19. Explain the benefits of work measurement
20. Discuss the objectives of a good lay out.
21. Explain the concept of JIT

(6×5=30)

Part C

*Answer any **two** questions.*

*Each question carries **15** marks.*

22. What do you mean by production system? Explain the advantages and disadvantages of different types of production system
23. Explain the meaning, objectives and importance of Production Planning and Control.
24. Narrate how materials management is important to production management by explaining its scope and importance
25. "Work improvement leads to Increased productivity with the best possible use of human, machine and material resources".Elobrate on this statement and discuss

(2×15=30)

