Signature and Name of Invigilator

Ti	me : 2 hours]	MANAGEMEN	T		[Max	imum	Maı	ks:	200
	J 0 1 7 1 8	PAPER - II			(In v	vords)			
	(Name)		Roll No						
۷.	(Signature)		_	(In fig	gures as p	er adm	ission	card)	
2			Roll No.						
	(Name)		Г		1 1		I I	I	,
1.	(Signature)		OMR She	et No.:	(To be fil	led by t	he Ca	ndidat	 te)

Number of Pages in this Booklet: 56

Instructions for the Candidates

- 1. Write your roll number in the space provided on the top of this page.
- This paper consists of hundred multiple-choice type of questions.
- 3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below:
 - To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open
 - (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given.
 - (iii) After this verification is over, the Test Booklet Number should be entered on the OMR Sheet and the OMR Sheet Number should be entered on this Test Booklet.
- 4. Each item has four alternative responses marked (1), (2), (3) and (4). You have to darken the circle as indicated below on the correct response against each item.
 - **Example:** ① ② (3) is the correct response.
- 5. Your responses to the items are to be indicated in the OMR | 5. Sheet given inside the Booklet only. If you mark your response at any place other than in the circle in the OMR Sheet, it will not be evaluated.
- 6. Read instructions given inside carefully.
- Rough Work is to be done in the end of this booklet.
- 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the OMR Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, such as change of response by scratching or using white fluid, you will render yourself liable to 9. disqualification.
- You have to return the original OMR Sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. You are however, allowed to carry original question booklet on 10. केवल नीले/काले बाल प्वाईट पेन का ही प्रयोग करें। conclusion of examination.
- 10. Use only Blue/Black Ball point pen.
- 11. Use of any calculator or log table etc., is prohibited.
- 12. There are no negative marks for incorrect answers.
- 13. In case of any discrepancy in the English and Hindi versions, English version will be taken as final.

Number of Questions in this Booklet: 100

परीक्षार्थियों के लिए निर्देश

- 1. इस पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए।
- इस प्रश्न-पत्र में सौ बहविकल्पीय प्रश्न हैं।
- परीक्षा प्रारम्भ होने पर, प्रश्न-पुस्तिका आपको दे दी जायेगी। पहले पाँच मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्नलिखित जाँच के लिए दिये जायेंगे, जिसकी जाँच आपको अवश्य करनी है:
 - प्रश्न-पुस्तिका खोलने के लिए पुस्तिका पर लगी कागज की सील को फाड़ लें। खुली हुई या बिना स्टीकर-सील की पुस्तिका स्वीकार न करें।
 - (ii) कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा प्रश्नों की संख्या को अच्छी तरह चैक कर लें कि ये पूरे हैं। दोषपूर्ण पुस्तिका जिनमें पृष्ठ/प्रश्न कम हों या दुबारा आ गये हों या सीरियल में न हों अर्थात् किसी भी प्रकार की त्रुटिपूर्ण पुस्तिका स्वीकार न करें तथा उसी समय उसे लौटाकर उसके स्थान पर दूसरी सही प्रश्न-पुस्तिका ले लें। इसके लिए आपको पाँच मिनट दिये जायेंगे। उसके बाद न तो आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको अतिरिक्त समय दिया जायेगा।
 - (iii) इस जाँच के बाद प्रश्न-पृस्तिका का नंबर OMR पत्रक पर अंकित करें और OMR पत्रक का नंबर इस प्रश्न-पुस्तिका पर अंकित कर दें।
- 4. प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (1), (2), (3) तथा (4) दिये गये हैं। आपको सही उत्तर के वृत्त को पेन से भरकर काला करना है जैसा कि नीचे दिखाया गया है।

उदाहरण : (1) (2) ■ (4) जबिक (3) सही उत्तर है।

- प्रश्नों के उत्तर केवल प्रश्न पस्तिका के अन्दर दिये गये OMR पत्रक पर ही अंकित करने हैं। यदि आप OMR पत्रक पर दिये गये वृत्त के अलावा किसी अन्य स्थान पर उत्तर चिह्नांकित करते हैं, तो उसका मूल्यांकन नहीं होगा।
- 6. अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढें।
- 7. कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें।
- यदि आप OMR पत्रक पर नियत स्थान के अलावा अपना नाम, रोल नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो सके, अंकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं. या कोई अन्य अनचित साधन का प्रयोग करते हैं. जैसे कि अंकित किये गये उत्तर को मिटाना या सफेद स्याही से बदलना तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं।
- आपको परीक्षा समाप्त होने पर मूल OMR पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें। हालांकि आप परीक्षा समाप्ति पर मूल प्रश्न-पुस्तिका अपने साथ ले जा सकते हैं।
- 11. किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का प्रयोग वर्जित है।
- 12. गलत उत्तरों के लिए कोई नकारात्मक अंक नहीं हैं।

1

13. यदि अंग्रेजी या हिंदी विवरण में कोई विसंगति हो, तो अंग्रेजी विवरण अंतिम माना जाएगा।

P.T.O.

MANAGEMENT

PAPER - II

Note: This paper contains **hundred** (100) objective type questions of **two** (2) marks each. All questions are **compulsory**.

- 1. From the following determinants of the price elasticity of demand, indicate the correct code for the determinants having a positive relationship with the degree of the price elasticity of demand:
 - (a) Range of substitutes of the commodity
 - (b) Extent of the different uses of the commodity
 - (c) Portion of the income of the buyer spent on the commodity
 - (d) Income group of buyers purchasing the commodity

Code:

(1) (a) and (b) only

- (2) (c) and (d) only
- (3) (a), (b) and (c) only
- (4) (b), (c) and (d) only
- 2. Match the items given in **List I** with those given in the **List II** and suggest the **correct** code :

List - I

- (a) Marginal Productivity/Average Productivity
- (b) Substitutability of inputs
- (c) Constant Negative Slope
- (d) Convex to origin

List - II

- (i) Isoquant curve
- (ii) Isocost line
- (iii) Production Function
- (iv) Elasticity of Production

Code:

- (a) (b) (c) (d)
- (1) (i) (ii) (iii) (iv)
- (2) (ii) (i) (iv) (iii)
- (3) (iv) (iii) (ii) (i)
- (4) (iii) (iv) (i) (ii)

प्रबंधन

प्रश्न-पत्र - II

निर्देश: इस प्रश्न-पत्र में सौ (100) बहु-विकल्पीय प्रश्न हैं। प्रत्येक प्रश्न के दो (2) अंक हैं। सभी प्रश्न अनिवार्य हैं।

1.	मूल्य माँग की लोच के निम्नलिखित	निर्धारकों में से उन निर्धारकों	के लिए सही	कूट को इंगित	कोजिए जिसका मूल्य
	माँग की लोच की श्रेणी से धनात्मक	सम्बन्ध होता है :			

- (a) वस्तु के प्रतिस्थापकों का विस्तार
- (b) वस्तु के विभिन्न उपयोगों की सीमा
- (c) वस्तु पर व्यय की जानेवाली क्रेता के आय का भाग
- (d) वस्तु को क्रय करने वाले क्रेताओं का आय वर्ग

कूट :

(1) (a) एवं (b) मात्र

- (2) (c) एवं (d) मात्र
- (3) (a), (b) एवं (c) मात्र
- (4) (b), (c) एवं (d) मात्र

2. सूची - I में दी गई मदों का सूची - II में दी गई मदों से मिलान कीजिए एवं सही कूट का चयन कीजिए।

सूची - I

सूची - II

(i)

(b) उत्पत्ति के साधनों की प्रतिस्थापकता

सीमान्त उत्पादकता/औसत उत्पादकता

(ii) समलागत रेखा

समोत्पाद वक्र

(c) स्थिर ऋणात्मक ढ़ाल

(iii) उत्पादन फलन

(d) मूल के नतोदर

(iv) उत्पादन की लोच

कूट:

(a)

- (a) (b) (c) (d)
- (1) (i) (ii) (iii) (iv)
- (2) (ii) (i) (iv) (iii)
- (3) (iv) (iii) (ii) (i)
- (4) (iii) (iv) (i) (ii)

J-01718

- 3. From the following two statements of Assertion (A) and Reasoning (R) suggest the correct code:
 - **Assertion (A):** The equilibrium price is decided at the level where the quantity demanded equals the quantity supplied.

Reasoning (R): At this level excess of demand and excess of supply both remain zero.

Code:

- (1) **(A)** is correct but **(R)** is incorrect.
- (2) **(A)** is incorrect but **(R)** is correct.
- (3) **(A)** and **(R)** both are correct but **(R)** is not right explanation of **(A)**.
- (4) (A) and (R) both are correct and (R) is right explanation of (A).
- **4.** Despite differences in cost of production the oligopolists will not vary the prices of their products as per which combination of the following models?
 - (a) Collusion model

- (b) Cournot's model
- (c) Kinked Demand model
- (d) Price Leadership model

Select the **correct** code.

(1) (a) and (b) only

(2) (c) and (d) only

(3) (a) and (d) only

- (4) (a), (b) and (c) only
- 5. For the following two statements of **Assertion (A)** and **Reasoning (R)** suggest the **correct code**:
 - **Assertion (A):** Low initial price regarded as the principal means for entering into mass market for some new products.
 - **Reasoning (R):** Firms generally enter into production of new products with excess capacity of the plant initially.

Code:

- (1) **(A)** is correct but **(R)** is not correct.
- (2) **(A)** is not correct but **(R)** is correct.
- (3) **(A)** and **(R)** both are correct and **(R)** is right explanation of **(A)**.
- (4) (A) and (R) both are correct but (R) is not right explanation of (A).

- 3. अभिकथन (A) एवं कारण (R) के निम्नलिखित दो कथनों में से सही कूट को सुझाइये :
 - अभिकथन (A): साम्य मूल्य उस स्तर पर निर्धारित होता है जहाँ माँगी गई मात्रा आपूर्ति की गई मात्रा के बराबर होती है।
 - कारण (R): इस स्तर पर माँग का आधिक्य एवं पूर्ति का आधिक्य दोनों शून्य रहती हैं।

कूट :

- (1) (A) सही है किन्तु (R) गलत है।
- (2) (A) गलत है किन्तु (R) सही है।
- (3) (A) एवं (R) दोनों सही हैं लेकिन (R), (A) का सही स्पष्टीकरण नहीं है।
- (4) (A) एवं (R) दोनों सही है एवं (R), (A) का सही स्पष्टीकरण है।
- 4. निम्नलिखित में से किस संयोजन में मॉडलों के आधार पर उत्पादन लागत में अन्तर के बावजूद अल्पाधिकारीगण अपने उत्पादों के मूल्य को बदलते नहीं है?
 - (a) दुरिभ सन्धि मॉडल

(b) कूर्नो का मॉडल

(c) ग्रन्थित माँग मॉडल

(d) मूल्य नेतृत्व मॉडल

सही कूट का चयन कीजिए।

(1) (a) एवं (b) मात्र

(2) (c) एवं (d) मात्र

(3) (a) एवं (d) मात्र

- (4) (a), (b) एवं (c) मात्र
- 5. अभिकथन (A) एवं कारण (R) के निम्नलिखित दो कथनों के लिए सही कूट का चयन कीजिए :
 - अभिकथन (A): कुछ नये उत्पादों के लिए निम्न प्रारम्भिक मूल्य को वृहद बाजार में प्रवेश का प्रधान माध्यम माना जाता है।
 - कारण (R): फर्में प्राय: नये उत्पादों के उत्पादन में प्रारम्भ में संयंत्र की आधिक्य क्षमता के साथ प्रवेश करती है।

कूट :

- (1) (A) सही है लेकिन (R) गलत है।
- (2) (A) गलत है लेकिन (R) सही है।
- (3) (A) एवं (R) दोनों सही हैं एवं (R), (A) का सही स्पष्टीकरण है।
- (4) (A) एवं (R) दोनों सही हैं किन्तु (R), (A) का सही स्पष्टीकरण नहीं है।

J-01	718					6	Paper-II				
	(4)	(ii)	(i)	(iv)	(iii)						
	(3)	(i)	(iv)	(ii)	(iii)						
	(2)	(iii)	(ii)	(iv)	(i)						
	(1)	(iv)	(i)	(iii)	(ii)						
		(a)	(b)	(c)	(d)						
	Code	e :									
	(d)	Ratio	onal-E	Econor	nic Man	(iv)	Understanding human needs may not be the final step in understanding human behaviour.				
	(c)	Com	plex	Man		(iii)	Sacrificing individuality for the sake of group.				
	(b)	Self-	actual	lising	Man	(ii)	Using capabilities to develop a sense of creating certain things.				
	(a)	Orga	anisat	ion M	an	(i)	Maximising self interest.				
			List	Ι			List II				
8.	Match the items of List II with the items of List I and indicate the code of correct matching.										
	(3)	(b) a	nd (d) only		(4)	(a), (b) and (d) only				
	(1)	(a), ((b) and	d (c) c	only	(2)	(a) and (c) only				
	Cod	e :									
	(d)	Ratio	o of p	resent	value of future	cash ir	nflows to present cash outflows				
	(c)	Ratio	o of p	resent	value of future	cash ir	nflows to investment making it equal to zero				
	(b)	Equa	ating a	annua	l net cash inflow	s to ir	nvestment				
	(a)	Ave	rage a	nnual	net income earn	ed div	vided by the investment				
7.					ode from the folloosal of a firm:	lowing	that does not represent the Profitability Index				
	(3)	Com	petiti	ve pa	rity approach	(4)	Objective and task approach				
	(1)	Perc	entage	e to sa	ales approach	(2)	Return on investment approach				
6.	The	firm r	nay g	o for c	defensive adverti	sing a	s per which one of the following approaches?				

J-01	718					7	Paper-II
	(4)	(ii)	(i)	(iv)	(iii) 		
	(3)	(i)	(iv)	(ii)	(iii)		
	(2)	(iii)	(ii)	(iv)	(i)		
	(1)	(iv)	(i)	(iii)	(ii)		
		(a)	(b)	(c)	(d)		
	कूट	•					
	(d)	ररागए	ા−ફ્લા'	.गामक	ייי	(1V)	समझना ही अंतिम चरण नहीं है।
	(c)	•	लक्स + न-इको		<u>ਮੈ</u> ਜ	(iii)	समूह के लिए व्यक्तिगत हितों का त्याग करता है। मानव व्यवहार को समझने में मानव की आवश्यकताओं को
	(c)	ميٽس	लैक्स में	l a		(;;;)	
	(b)	सेल्फ	एक्चुल	गइजिंग	मैन	(ii)	कतिपय चीज़ों को सृजित करने की भावना को विकसित करने के लिए क्षमताओं का उपयोग करता है।
	(a)	आर्गेन	गइजेशन	ा मैन		(i)	स्वहित की अधिकतमता पर बल देता है।
			सूची	- I			सूची - II
8.	सूची	- II क	ो मदों	का मिल	नान सूची - I की मदों	से करें	और सही कूट का चयन करें :
	(3)	केवल	ਾ (b) ਪ	্ব (d)		(4)	केवल (a), (b) एवं (d)
	(1)		(a), ((c)	(2)	केवल (a) एवं (c)
	कूट	_	_ , ,	• \•		<i>(</i> -:	<u> </u>
	(d)		राकड़	अन्तप्रव	गहां क वतमान मूल्य व	का वतम	नान रोकड़ बहिर्प्रवाह से अनुपात
	(c)		•		-,		नयोग का शून्य के बराबर का अनुपात
	(b)	•		•	अन्तर्प्रवाह को विनियो		
	(a)		_	_	जित की गई अर्जित अ	_	
	करता		,	•			
7.			में से स	ाही कूट	को इंगित कीजिए जो	एक फ	र्म के विनियोग प्रस्ताव हेतु लाभप्रदता सूचकांक को इंगित नहीं
	(3)	प्रतिये	गितात्म	क सम	ानता अभिगम	(4)	लक्ष्य एवं कार्य अभिगम
	(1)	विक्रय	य का प्र	तिशत	अभिगम	(2)	विनियोग पर प्रत्याय अभिगम

6. निम्नलिखित में से किस अभिगम के आधार पर फर्म रक्षात्मक विज्ञापन कर सकती है?

J-01	718					8		Paper-	·II
T 6 5									
	(4)	(i)	(iii)	(iv)	(ii)				
	(3)	(iii)	(i)	(iv)	(ii)				
	(2)	(ii)	(i)	(iv)	(iii)				
	(1)	(iv)	(i)	(iii)	(ii)				
	Coul	(a)	(b)	(c)	(d)				
	Code			Positio	J11		(11)	Development of skins	
	(c) (d)			positi			(iii) (iv)	Participation in diagnosis Development of skills	
	(b)			s of possibles			(ii)	Participation and involvement	
	(a)				herality of cl	nange	(i)	Role redefinition and re-orientation	
	(-)	•			stance)		(:)	(Coping mechanisms)	
		40	List-					List-II	
13.	Mato	ch the			st-II with the	e items of l	List-I	and suggest the correct code :	
	(4)	(R) is	corre	ect wl	nereas (A) is	incorrect.			
	(3)				nereas (R) is			. ,	
	(2)	` '	•	•		` ,		ne correct explanation of (A) .	
	(1)		nd (R	R) both	n are correct	and (R) is	the c	orrect explanation of (A).	
	Code	p •		held	by the recei	ver of the 1	nessa	ge.	
	Reas	oning	(R) :	the r	nessage gets	distorted of	due to	osychological frame of mind changes a the beliefs, experiences, goals and valu	
12.			` ,	the r	nessage corr	ectly.	•		
12.	A 660	rtion	(A) ·	Und	or strongful	rituations	a nore	son is unable to listen to and understa	nd
	(3)	Intell	ectua	1 stim	ulation	(4)	Tear	n consideration	
	(1)	Ideal	ized i	influe	nce	(2)	Insp	irational motivation	
11.		ch one lership		he fo	llowing is 1	not a com	poner	nt of Bass' Theory of Transformation	nal
	(3)	Instru	umen	tality		(4)	Exis	tence	
	(1)	Invol				(2)	Equi	-	
10.	Whice theor		of the	e follo	wing is an e	lement of r	notiva	ntion according to Vroom's Vector Valer	nce
	(4)	Rosei	nberg		•				
	(3)				and Percy	Гаппепbau	m		
	(2)	Fritz	Heid	er					

Who proposed the Balance Theory of attitude formation?

9.

(1)

Festinger

9.	अभिव	त्रृत्ति निरूपण वे	क संतु ल	ान सिद्धान्त का	प्रतिपादन कि	प्सने किया था?
	(1)	फेसटिंजर			(2)	फ्रीट्ज हीडर
	(3)	चार्ल्स ओस्गु	ड तथा	पर्सी टेनेनबॉम	(4)	रोजेनबर्ग
10.	त्रूम व	ती वैक्टर वैलें स	न सिद्धा	न्त के अनुसार	निम्नलिखितः	में से कौन सा प्रोत्साहन का घटक है?
	(1)	भागीदारी			(2)	इक्विटी (साम्य)
	(3)	सहायक रूप			(4)	विद्यमानता
11.	निम्ना	लेखित में से व	हौन सा	एक बास के प	।रिवर्तनकारी नं	नेतृत्व के सिद्धान्त का घटक नहीं है?
	(1)	आदर्श रूप प्र	ग्रभाव		(2)	प्रेरणात्मक प्रोत्साहन
	(3)	बौद्धिक उद्दीप	पन		(4)	दल विचारण (टीम कंसिडरेशन)
12.		कथन (A) : ग (R) : :	तनाव करने	पूर्ण स्थिति में,	मस्तिष्क की	ंदेश को सही ढंग से न तो सुन पाता है और न ही समझ पाता है। मनोवैज्ञानिक रूपरेखा परिवर्तित हो जाती है तथा संदेश ग्रहण श्याओं, अनुभवों, लक्ष्यों और मूल्यों के कारण विकृत संदेश की
	(1)	_) दोनों	सही हैं तथा (1	R) (A) कास	नहीं स्पष्टीकरण है।
	(2)		-	-		सही स्पष्टीकरण नहीं है।
	(3)		•	(R) गलत है।	<i>,,</i> (<i>,</i>	
	(4)	` '		(A) गलत है।		
13.	सूची	- II की मदों	का मिल	गान सूची - I व	_{भी} मदों से करे	रें और सही कूट का चयन करें :
		सूची				सूची - II
		(प्रतिरोधन				(संभालने वाला तंत्र)
	(a)	परिवर्तन का		अवबोधन	(i)	भूमिका को पुनः परिभाषित करना और नई दिशा देना।
	(b)	शक्ति खोने व			(ii)	भागीदारी और संलिप्तता
	(c)	अप्रचलन का			(iii)	निदान में भागीदारी
	(d)	अधिरोपण क	ग भय		(iv)	कौशल का विकास
	कूट		(-)	(E)		
	(1)	(a) (b) (iv) (i)	(c) (iii)	(d) (ii)		
	(2)	(ii) (i)	(iv)	(iii)		
	(3)	(iii) (i)	(iv)	(ii)		
	(4)	(i) (iii)	(iv)	(ii)		
J-01	718				9	Paper-II

		List	- T				List-I a	List-II			
	(Mo			anisat	ional Behav	iour)	(Employee Orientation)				
	` (a)		ocrati			,	(i)	Responsible behaviour			
	(b)	Cust	todial				(ii)	Security and benefits			
	(c)	Supj	portiv	e			(iii)	Job performance			
	(d)	Coll	egial				(iv)	Obedience			
	Cod	le:									
		(a)	(b)	(c)	(d)						
	(1)	(iv)	(ii)	(iii)	(i)						
	(2)	(iv)	(iii)	(i)	(ii)						
	(3)	(i)	(iv)	(iii)	(ii)						
	(4)	(iv)	(i)	(ii)	(iii)						
15.	Whi	ich one	e of th	e foll	owing types	of strike is	witho	out the consent of official of union?			
	(1)	Juris	dictio	nal st	rike	(2)	Wild	d cat strike			
	(3)	Sym	pathy	strike	2	(4)	Slow	v down strike			
16.	Whi	ich one	e of th	e foll	owing descri	bes the me	etamoi	rphosis stage of employee socialisation?			
	(1)	Emp	oloyee	joins	organisation	with his	values	, attitudes and expectations.			
	(2)	Emp	oloyee	studi	es the organ	isation cul	ture.				
	(3)	Emp	oloyee	evalu	ates the dich	notomy be	tween	expectations and reality.			
	(4)	Emp	oloyee	becor	nes comforta	able with o	rganis	sation and internalises its norms.			
17.	Whe	-	ployee	es wor	k longer day	ys in excha	nge fo	or longer weekends or other days off, it is			
	(1)	Flex	y time	<u>)</u>		(2)	Job s	sharing			
	(1)										
	(3)	Com	npress	ed wo	ork week	(4)	Exte	nded timing			

14.	सूची	<i>-</i> II क	ी मदों	का मिल	नान सूची - I र	की मदों	से करें	और र	सही कूट का चयन करें।
		सूर्च	π - I				सूर्च	II - 1	
	(संग	ठन व्य	वहार व	क्रा मॉड	इल)	(कर	चारी उ	उन्मुखीव	ोकरण)
	(a)	स्वेच्छ	गचारी			(i)	उत्तरद	ायी व्य	यवहार
	(b)	अभि	र क्षी			(ii)	सुरक्षा	और ह	लाभ
	(c)	सहयो	गात्मक			(iii)	कार्य	निष्पाद	दन
	(d)	मिलन	सार			(iv)	आज्ञा	पालन	Ŧ
	कूट	:							
		(a)	(b)	(c)	(d)				
	(1)	(iv)	(ii)	(iii)	(i)				
	(2)	(iv)	(iii)	(i)	(ii)				
	(3)	(i)	(iv)	(iii)	(ii)				
	(4)	(iv)	(i)	(ii)	(iii)				
15.	निम्ना	लेखित	में से वि	केस प्रव	भार की हड़ताल	त यूनिय	ान के 3	नधिकार्वि	ारियों की सहमति के बिना होती है?
	(1)	ज्यूरिर्ी	स्डक्शन	ाल स्ट्रा	इक (हड़ताल))	(2)	वाइल	ल्ड कैट स्ट्राइक (हड़ताल)
	(3)	सिम्पै	थी स्ट्राइ	इक (हः	ड़ताल)		(4)	स्लो	डाऊन स्ट्राइक (हड़ताल)
16.	निम्ना	लेखित	में से व	हौन सा	एक कर्मचारी	समाजी	करण व	ही रूपा	गन्तरण स्थिति को वर्णित करता है?
	(1)	कर्मच	ारी कि	सी संग	उन से अपने मृ	्ल्यों, अ	भिवृत्ति	यों तथा	या अपेक्षाओं के साथ जुड़ता है।
	(2)	कर्मच	गरी संग	ठन-सं	स्कृति का अध्य	ययन क	रता है।		
	(3)	कर्मच	गरी अपे	ाक्षाओं <i>-</i>	और वास्तविक	ता के ब	ग्रीच द्वि ^९	भाजन व	का मूल्यांकन करता है।
	(4)	कर्मच	गरी संग	ठन के	साथ सहज हो	जाता है	और इ	सके मा	मानकों को अंगीकार कर लेता है।
17.		कर्मचार्र ाता है :	तिंबे र	सप्ताहांत	ा या किसी अ	न्य दिन	की छु	ट्टी के	िलिए दिनों में लम्बे समय तक काम करता है तो यह
	(1)	फ्लैक	प्ती टाईम	न (अनु	नेय समय)			(2)	जॉब शेयरिंग (कार्य समय का बँटवारा)
	(3)	कम्प्रेर	स्ड वर्क	वीक	(संपीडित काय	र्ग सप्ताह	ह)	(4)	एक्सटेंडिड टाईमिंग (विस्तारित समयाविध)
J-01	718						11		Paper-II

	(d)	Organisation's	structı	ire of man	aging r	appo	rt between bos	s and st	aff.			
	Cod	e :										
	(1)	(a) and (c)	(2)	(a), (b) an	nd (d)	(3)	(b) and (c)	(4)	(c) only			
19.		hich of the follow roup of employed	_	e payment	of bonu	ıs is li	nked to perfor	mance of	specific emp	oloyees		
	(a)	Profit sharing			(b)	Gair	sharing plans	6				
	(c)	Social system p	olans									
	Cod	e:										
	(1)	(a) only			(2)	(b) o	nly					
	(3)	Both (a) and (b)		(4)	(a), ((b) and (c)					
20.	labo	ch one of the follour representative on workers?					0		0			
	(1)	Unilateral cont	tract		(2)	Alea	tory contract					
	(3)	Sweetheart con	ntract		(4)	Inva	lid contract					
21.		When an employee is willing to go above and beyond what is typically expected in his or he role, it is known as :										
	(1)	Employee Emp	owern	nent	(2)	Emp	loyee Engager	nent				
	(3)	Employee Enh	ancem	ent	(4)	Emp	oloyee Encoura	igement				
22.		cate the correct co sions.	ode for	the followi	ng type	s of d	ecisions to be in	ncorpora	ted within fir	nancial		
	(a)	Investment dec	isions		(b)	Fina	ncing decision	s				
	(c)	Pricing decision	ns		(d)	Prof	it distribution	decisions	5			
	Cod	e:										
	(1)	(a) and (b) only	7		(2)	(a), ((b) and (c) only	y				
	(3)	(a), (b) and (d)	only		(4)	(b),	(c) and (d) only	y				
J-01	718				12				Pa	per-II		

Organisation's efforts to manage relationships between employer and employees.

The programs to prevent and resolve problems arising from work situations.

'Employee relations' include which of the following?

Relations between management and trade unions.

18.

(a)

(b)

(c)

J-01	/18		13		Paper-II
T 01					
	(3)	(a), (b) एवं (d) मात्र	(4)	(b), (c) एवं (d) मात्र	
	(1)	(a) एवं (b) मात्र	(2)	(a), (b) एवं (c) मात्र	
	(८) कूट :		(a)	NO FEMALETTE	
	(a) (c)	मूल्यन निर्णय	(d)	लाभ वितरण निर्णय	
44.	(a)	विनियोग निर्णय	(b)	। प्रकार का गणवा का लाल् सहा वित्तीयन निर्णय	तूर्यं नम् नन्। नमाण्ड
22.	ਰਿਜੀਟ	र निर्णारों में मिमलित किरो	जाने ताले निप्नलिगिव	ा प्रकार के निर्णयों के लिए सही	कर का चरान की जिस
	(3)	कर्मचारी अभिवृद्धि	(4)	कर्मचारी प्रोत्साहन	
	(1)	कर्मचारी सशक्तीकरण	(2)	कर्मचारी नियोजन	
21.	जब व	होई कर्मचारी अपनी अपेक्षित	भूमिका की सीमा से	ऊपर एवं आगे जाने का इच्छुक	हो तो यह कहलाता है :
	(3)	स्वीटहर्ट करार	(4)	अमान्य करार	
	(1)	एकपक्षीय करार	(2)	संयोगाधीन करार	
		_		' और मज़दूर संघ के प्रतिकूल हैं	?
20.				मिक प्रतिनिधियों के बीच टकरा	-
	(3)	(a) और (b) दोनों	(4)	(a), (b) और (c)	
	(1)	केवल (a)	(2)	केवल (b)	
	कूट :				
	(c)	सामाजिक प्रणाली योजना			
	(a)	लाभ बँटवारा	(b)	अधिलाभ बँटवारा योजना	
19.	निम्नि है ?	लिखित में से किसमें बोनस क	ा भुगतान विशिष्ट कर्म	चारियों अथवा कर्मचारी समूह के	कार्य निष्पादन से जुड़ा हुआ
	(1)	(a) अर (c) (2)	(a), (b) આર (d)	(3) (b) और (c) (4) केवल (c)
	कूट :		() (1) 2 } ((1)	(2) (1) 2**** ()	4) }
	(d)		h बाच सम्पक बनान [्]	हेतु प्रबन्ध करने की संगठनात्मक	र सरचना।
	(c)	प्रबंधन तथा मज़दूर यूनियन		<u> </u>	
	(b)	_		नका समाधान ढूँढने के कार्यक्रम	TI.
	(a)			संबंधों को व्यवस्थित करने के	•
	()		}	· · · · · · · · · · · · · · · · · · ·	

18. 'कर्मचारी संबंधों' में निम्नलिखित में से क्या शामिल है?

23.		ase the profitability index of an invinvestment will be :	estme	ent is equal to one $(=1)$, the net present value of									
	(1)	More than one (>1)	(2)	Equal to one (=1)									
	(3)	Less than one (<1)	(4)	Equal to zero (=0)									
24.		the following two statements ect code :	of A	ssertion (A) and Reasoning (R) select the									
	Asso	Assertion (A): Risk analysis of capital investment is the most complex and controversial area in finance.											
	Rea	soning (R): Capital investment de	ecision	ns are based on estimates of future cash inflows.									
	Cod	e:											
	(1)	(A) is incorrect but (R) is correct.											
	(2)	(A) is correct but (R) is incorrect.											
	(3)	(A) and (R) both are correct and	(R) is	s right explanation of (A) .									
	(4)	(A) and (R) both are correct but	(R) is	not right explanation of (A).									
25.	Acq	uisition of firms is the same as :											
	(a)	a merger	(b)	an amalgamation									
	(c)	a takeover	(d)	an absorption									
	Sele	ct the correct code.											
	(1)	(a), (b) and (c) only	(2)	(b), (c) and (d) only									
	(3)	(a) and (b) only	(4)	(c) and (d) only									
26.	M-N	И Hypothesis for capital structure is	s base	d on which code of the following assumptions ?									
	(a)	Capital markets are perfect											
	(b)	Firms belong to equal risk class											
	(c)	There is 100% dividend payout r	atio										
	(d)	There are nominal corporate tax	es										
	Sele	ct the correct code.											
	(1)	(a) and (b) only	(2)	(a), (b) and (c) only									
	(3)	(b), (c) and (d) only	(4)	(a), (b) and (d) only									

23.	यदि 1	किसी विनियोग का लाभप्रदता सूचकांक एक	के बर	बर (=1) है तो उस विनियोग का शुद्ध वर्तमान मूल्य होगा :
	(1)	एक से अधिक (>1)	(2)	एक के बराबर (=1)
	(3)	एक से कम (<1)	(4)	शून्य के बराबर (= 0)
24.	अभि	कथन (A) एवं कारण (R) के निम्नलिखित	ा दो कः	थनों हेतु सही कूट का चयन कीजिए :
	अभि	कथन (A) : पूँजी विनियोग का जोखिम ी	विश्लेष	ण वित्त का सर्वाधिक क्लिष्ट एवं विवादास्पद क्षेत्र है।
	कारप	ग (R): पूँजी विनियोग के निर्णय भा	वी रोक	ड़ अन्तर्प्रवाह पर निर्भर हैं।
	कूट	:		
	(1)	(A) गलत है किन्तु (R) सही है।		
	(2)	(A) सही है किन्तु (R) गलत है।		
	(3)	(A) एवं (R) दोनों सही हैं एवं (R), (A)	का सर्ह	। स्पष्टीकरण है।
	(4)	(A) एवं (R) दोनों सही हैं किन्तु (R), (A) का स	ही स्पष्टीकरण नहीं है।
25.	फर्म व	का अधिग्रहण वही है जो :		
	(a)	एक संविलयन है।	(b)	एक अधिग्रहण है।
	(c)	एक एकीकरण है।	(d)	एक सम्मिश्रण है।
	सही	कूट का चयन कीजिए।		
	(1)	(a), (b) एवं (c) मात्र	(2)	(b), (c) एवं (d) मात्र
	(3)	(a) एवं (b) मात्र	(4)	(c) एवं (d) मात्र
26.	पूँजी	ढाँचे हेतु एम-एम अभिकल्पना निम्नलिखित	मान्यता	ओं के किस कूट पर आधारित है?
	(a)	पूँजी बाज़ार पूर्ण हैं।		
	(b)	फर्में समान जोखिम वर्ग से सम्बन्धित हैं।		
	(c)	शत प्रतिशत लाभांश भुगतान अनुपात है।		
	(d)	निगम कर अत्यन्त अल्प है।		
	सही	कूट का चयन कीजिए।		
	(1)	(a) एवं (b) मात्र	(2)	(a), (b) एवं (c) मात्र
	(3)	(b), (c) एवं (d) मात्र	(4)	(a), (b) एवं (d) मात्र
J-01	718		15	Paper-II

27. The formula $P_0 = \frac{D}{K} + \frac{\frac{R}{K}(E-D)}{K}$ (Where P_0 is market price of shares, E is earning per

share, D is dividend per share, R is rate of Return and K is cost of equity) for determining the dividend of the firm has been given by :

(1) Myron Gordon

- (2) James E Walter
- (3) Modigliani Miller
- (4) David Durrand
- 28. Indicate the correct code for the following two statements of Assertion (A) and Reasoning (R):

Assertion (A): Invertors in capital market now have higher inclination for investment in debentures.

Reasoning (R): Debentures have active secondary markets now.

Code:

- (1) Both (A) and (R) are correct; and (R) is the right explanation of (A).
- (2) Both (A) and (R) are correct; but (R) is not the right explanation of (A).
- (3) **(A)** is correct but **(R)** is incorrect.
- (4) Both (A) and (R) are incorrect.
- **29.** Which one of the following expresses the tendency of consumers to interpret information in a way that fits one's preconceptions in the consumer buying behaviour?
 - (1) Selective Attention
- (2) Selective Distortion
- (3) Selective Retention
- (4) Subliminal Perception
- **30.** Which one of the following is **not** a factor that reduces price sensitivity of a product?
 - (1) The product is more distinctive.
 - (2) Buyers are fully aware of substitutes.
 - (3) Buyers cannot store the product.
 - (4) The product is assumed to have more quality, prestige, or exclusiveness.
- **31.** Attributes or benefits that consumers strongly associate with a brand, positively evaluate, and believe they could not find to the same extent with a competitive brand is known as :
 - (1) Competitive points-of-parity
- (2) Relational points-of-parity
- (3) Correlational points-of-parity
- (4) Points-of-difference

27. फर्म के लाभांश का निर्धारण करने के लिए सूत्र $P_0 = \frac{D}{K} + \frac{\frac{R}{K}(E-D)}{K}$ (जहाँ P_0 अंशों का बाज़ार मूल्य है, E

प्रति अंश आय है, D प्रति अंश लाभांश है, R प्रत्याय दर है एवं K समता पूँजी लागत है) दिया गया है:

(1) माइरान गोर्डेन द्वारा

- (2) जेम्स इ वाल्टर द्वारा
- (3) मोडिग्लियानी-मिल्लर द्वारा
- (4) डेविड डुरन्ड द्वारा
- 28. अभिकथन (A) एवं कारण (R) के निम्नलिखित दो कथनों हेतु सही कूट इंगित कीजिए :

अभिकथन (A): पूँजी बाजार में विनियोगकर्तागण अब ऋणपत्रों में विनियोग हेतु उच्चतर रुझान रखते हैं।

कारण (R):

अब ऋणपत्रों का द्वितीयक बाज़ार सिक्रय है।

कूट :

- (1) (A) एवं (R) दोनों सही हैं एवं (R), (A) का सही स्पष्टीकरण है।
- (2) (A) एवं (R) दोनों सही हैं किन्तु (R), (A) का सही स्पष्टीकरण नहीं है।
- (3) (A) सही है किन्तु (R) गलत है।
- (4) (A) एवं (R) दोनों गलत हैं।
- 29. निम्नलिखित में से कौन सा सूचना की इस प्रकार व्याख्या करने संबंधी ग्राहक की प्रवृत्ति को व्यक्त करता है, जो उपभोक्ता क्रय व्यवहार में प्रत्येक के पूर्वअवबोधन के अनुकूल होता है?
 - (1) चयनात्मक ध्यान

- (2) चयनात्मक विकृति
- (3) चयनात्मक प्रतिधारण
- (4) प्रभावशाली अवबोधन
- 30. निम्नलिखित में से कौन सा वह घटक **नहीं** है जो किसी उत्पाद की मूल्य संवेदनशीलता को कम करता है?
 - (1) उत्पाद अधिक विशिष्ट है।
 - (2) क्रेता स्थानापन्न वस्तुओं से पूर्णतया अवगत हैं।
 - (3) क्रेता उत्पाद को भंडारित नहीं कर सकते हैं।
 - (4) यह माना जाता है कि उत्पाद अधिक गुणवत्तायुक्त, प्रतिष्ठित अथवा विशिष्ट है।
- 31. कोई गुण या लाभ जो ग्राहक किसी ब्राण्ड से जोड़ता है उसकी सकारात्मक ढंग से व्याख्या करता है और यह विश्वास करता है कि वे किसी अन्य प्रतिस्पर्धी ब्राण्ड में उसी सीमा तक ये चीज़ें नहीं पायेंगे। यह कहलाता है:
 - (1) प्रतिस्पर्धी साम्यता बिन्दु

- (2) संबंधात्मक साम्यता बिन्दु
- (3) सहसंबंधात्मक साम्यता बिन्दु
- (4) अंतर बिन्दु

- That comes quickly into public view, are adopted with great
- Basic and distinctive mode of expression appearing in a field of
- Currently accepted or popular style in a given field. (c) Fad (iii)

Code:

(a) (b) (c)

(1) (ii) (iii) (i)

(2)(iii) (i) (ii)

(3) (i) (ii) (iii)

(4) (ii) (i) (iii)

J-01	718						19	Paper-II
		() 	(*) 					
	(3) (4)	(i) (ii)	(ii) (i)	(iii) (iii)				
	(2)	(iii)	(i) (ii)	(ii) (iii)				
	(1)	(ii)	(iii)	(i)				
	(4)	(a)	(b)	(c)				
	कूट	:						
	(c)	सनक	5	(iii)		ाए क्षेत्र	में वर्तमान में स्वीकृत या लोकप्रिय शैली।	
	(b)	फैशन	ī	(ii)	मानव रूप।	प्रयासों	ं के क्षेत्र में दिखाई देने वाली अभिव्यक्तियों का एक आधा	१भूत और विशिष्ट
	(a)	शैली		(i)		•	ाता से लोगों में देखने को मिलता है, उसे बड़े उत्साह से अपन पहुँच जाता है, और बड़ी तेज़ी से गिरावट होती है।	ाया जाता है, जल्द
		सूची	- I				सूची - II	
34.	सूची	- II क	ती मदों	का मिल	नान सू च्	ी - I व	की मदों से करें और सही कूट का चयन करें :	
	(4)	(i)	(iii)	(iv)	(ii)			
	(3)	(ii)	(i)	(iii)	(iv)			
	(1) (2)	(iii) (iii)	(i) (ii)	(iv) (i)	(ii) (iv)			
	(1)	(a)	(b)	(c)	(d)			
	कूट	:						
	(d)	संबंध	विपण	न		(iv)	संप्रेषण	
	(c)	समेवि	क्त विष	गणन		(iii)	विपणन विभाग	
	(b)			विपण	न	(ii)	हितधारक	
	(a)		रेक वि			(i)	ब्राण्ड तथा ग्राहक साम्य -	
	(सम			घटक)		(मुख्य घटक/आयाम)	
		सूची					सूची - II	
33.	सूची			का मिल	गान सू च्	î - I	की मदों से करें और सही कूट का चयन करें :	
	(4)	बाजा	र प्रस्ताव	त्र में पय	र्गिप्त स्त	र तक र	रुचि लेने वाले उपभोक्ताओं का समूह।	
	(3)			`	• •		व, आय और पहुँच एक विशेष प्रस्ताव पर है।	
	(2)			`	-		के उत्पाद खरीद रहा है।	
	(1)						सिका अनुसरण करने का निर्णय कंपनी ने लिया है।	
	(1)	3 16		-o	 .		الم الم المناطق المناط	

32. निम्नलिखित में से कौन सा 'भेदित बाज़ार' को दर्शाता है?

35. The following are the statements relating to the new product development. Indicate the statements being correct or incorrect.

Statement (I): Most established companies do not focus on incremental innovation for new product development.

Statement (II): Most established companies enter new markets by tweaking products for new customers.

Code:

- (1) Both the statements are correct.
- (2) Both the statements are incorrect.
- (3) Statement (I) is correct while Statement (II) is incorrect.
- (4) Statement (I) is incorrect while Statement (II) is correct.

36. Match the items of **List II** with **List I** and select the **correct** code :

List I List II

- (a) H.M.L. classification
- (i) To determine the criticality of an item and its effect on production and other services. It is specially used for classification of spare parts.
- (b) V.E.D. classification
- (ii) Based on the pattern of issues from stores and is useful in controlling obsolescence and helpful in identifying active items and surplus items.
- (c) SDE classification
- (iii) The classification unit value is the criterion and not the annual consumption.
- (d) FSN classification
- (iv) Based on problems faced in procurements, availability of items and useful in the context of scarcity of supply.

Code:

- (a) (b) (c) (d)
- (1) (ii) (iii) (iv) (i)
- (2) (iv) (i) (ii) (iii)
- (3) (ii) (iv) (i) (iii)
- (4) (iii) (i) (iv) (ii)

J-01718

Paper-II

35.	निम्नि	लेखित कथन नए उत्पाद विकास के	संबंध मं	में हैं। इन पर विचार करें और सही कूट का चयन करें।
	कथन	(I): अधिकांश स्थापित कंपनियाँ करती।	' नए उ	त्पाद विकास के लिए वृद्धि संबंधी नवाचार पर ध्यान केन्द्रित नहीं
	कथन	ा (II) : अधिकांश स्थापित कंपनियाँ	नए ग्रा	हकों के लिए उत्पादों में फेरबदल कर नए बाजार में प्रवेश करती हैं।
	कूट :	:		
	(1)	दोनों कथन सही हैं।		
	(2)	दोनों कथन गलत हैं।		
	(3)	कथन (I) सही है जबिक कथन (II) गलत	. है।
	(4)	कथन (I) गलत है जबकि कथन (I	I) सही	. है।
36.	सूची	- II की मदों का मिलान सूची - I व	ही मदों	से करें और सही कूट का चयन करें :
		सूची - I		सूची - II
	(a)	एच.एम.एल. वर्गीकरण	(i)	किसी मद के महत्त्व का निर्धारण करना और उत्पादन तथा सेवाओं पर इसके प्रभाव का पता लगाना। इसका उपयोग विशेष रूप से कल-पुर्जों के वर्गीकरण के लिए किया जाता है।
	(b)	वी.ई.डी. वर्गीकरण	(ii)	भंडार से जारी किए जाने के पैटर्न पर आधारित है। अप्रचलन पर नियंत्रण के लिए उपयोगी है तथा यह सक्रिय मदों और अधिशेष मदों की पहचान करने में सहायक है।
	(c)	एस.डी.ई. वर्गीकरण	(iii)	वर्गीकरण इकाई मूल्य मानदण्ड है न कि वार्षिक खपत।
	(d)	एफ.एस.एन. वर्गीकरण	(iv)	अधिप्राप्तियों में आ रही समस्याओं तथा मदों की उपलब्धता पर आधारित है तथा आपूर्ति की कमी के संदर्भ में उपयोगी है।
	कूट :	:		
		(a) (b) (c) (d)		

(iii) (i)

(iv) (i)

(iv)

(1)

(2)

(3)

(4)

(ii)

(ii)

(iii) (iv)

(ii)

(i)

(iv)

(i)

(iii)

(iii)

(ii)

- **37. Statement (I):** The critical path has been defined as the longest duration path between the first and the last nodes of a project.
 - **Statement (II):** The duration of a project is not always the same as the duration of its critical path.
 - **Statement (III) :** The Earliest start and finish times of an activity are based on the condition that every activity will not be started and finished as early as possible.

Find the **correct** code for given statements being correct or incorrect.

- (1) Statement (I) and (II) are correct but (III) is not correct.
- (2) Statement (I) and (III) are correct but (II) is not correct.
- (3) Statement (I) is correct but (II) and (III) are not correct.
- (4) Statement (II) is correct but (I) and (III) are not correct.
- **38. Statement (I):** Internal failure costs are generated after the product is dispatched as a result of non-performance to requirements.
 - **Statement (II):** External failure costs are generated before the product is dispatched as a result of non-conformance to requirements.

Which of the following code is **correct** related to above statements being correct or incorrect?

- (1) Both Statements (I) and (II) are correct.
- (2) Both Statements (I) and (II) are not correct.
- (3) Statement (I) is correct but (II) is not correct.
- (4) Statement (II) is correct but (I) is not correct.
- **39.** Which of the following code is **correct** for the given statements being correct or incorrect?
 - **Statement (I):** Method analysis is a technique in job design in which job is considered as a whole.
 - **Statement (II):** Principles of motion economy aim at minimizing the fatigue of workers due to repetitive motion of the different parts of body.
 - **Statement (III) :** Work sampling is a method used to determine the idle time of machine or workers as a whole during the day.

Code:

- (1) Statement (I) and (III) are not correct but Statement (II) is correct.
- (2) Statement (I) and (II) are not correct but Statement (III) is correct.
- (3) Statement (II) and (III) are not correct but (I) is correct.
- (4) Statement (I), (II) and (III) all are correct

- 37. कथन (I): परियोजना के पहले और अंतिम सिरे के बीच क्रांतिक पथ को सर्वाधिक लंबी अविध वाले पथ के रूप में परिभाषित किया गया है।
 - कथन (II): परियोजना की अवधि हमेशा उसके क्रांतिक पथ की अवधि के बराबर नहीं होती।
 - कथन (III) :किसी गतिविधि का सबसे प्रारंभिक और समाप्त होने का समय इस शर्त पर आधारित होता है कि प्रत्येक गतिविधि यथासंभव शीघ्र प्रारंभ और समाप्त नहीं होगी।

दिए गए कथनों के संदर्भ में सही कूट का चयन करें :

- (1) कथन (I) और (II) सही हैं परंतु (III) गलत है।
- (2) कथन (I) और (III) सही हैं परंतु (II) गलत है।
- (3) कथन (I) सही है परन्तु (II) और (III) गलत हैं।
- (4) कथन (II) सही है परंतु (I) और (II) गलत हैं।
- **38. कथन (I)**: आवश्यकताओं के प्रति गैर-निष्पादन होने के परिणाम स्वरूप उत्पाद को प्रेषित करने के बाद ही आंतरिक असफलता लागत का पता लगता है।
 - कथन (II): आवश्यकताओं के अनुरूप न होने के परिणाम स्वरूप उत्पाद को प्रेषित करने से पूर्व बाह्य असफलता लागत का पता लगाया जाता है।

उपरोक्त कथनों के संबंध में सही कूट का चयन करें :

- (1) (I) और (II) दोनों कथन सही हैं।
- (2) (I) और (II) दोनों कथन गलत हैं।
- (3) कथन (I) सही है परंतु कथन (II) गलत है।
- (4) कथन (II) सही है परंतु कथन (I) सही नहीं है।
- 39. दिए गए कथनों के सही या गलत होने के संबंध में निम्नलिखित में से कौन सा कूट सही है?
 - कथन (I): पद्धति विश्लेषण जॉब डिज़ाईन की एक तकनीक है जिसमें कार्य को संपूर्णता में देखा जाता है।
 - कथन (II): मोशन इकोनॉमी सिद्धांत का लक्ष्य शरीर के विभिन्न अंगों के बार बार हिलाए जाने के कारण होने वाली कामगारों की थकान को कम करना है।
 - कथन (III) : कार्य प्रतिदर्श वह पद्धित है जिसका उपयोग दिन भर के दौरान मशीन या व्यक्ति के खाली समय का निर्धारण करने के लिए होता है।

कूट :

- (1) कथन (I) और (III) सही नहीं है, परन्तु कथन (II) सही है।
- (2) कथन (I) और (II) सही नहीं हैं परंतु कथन (III) सही है।
- (3) कथन (II) और (III) सही नहीं है परंतु कथन (I) सही है।
- (4) कथन (I), (II) और (III) सभी सही हैं।

	4 0.	'Just In Time'	originally	developed i	n 1970s by a Japanese	e company wa	as initially known as
--	-------------	----------------	------------	-------------	-----------------------	--------------	-----------------------

- (1) Honda Manufacturing system
- (2) Isuzu Manufacturing system
- (3) Mitsubishi Manufacturing system
- (4) Toyota Manufacturing system

41. Match the items of List - II with List - I to find the correct code :

List - I

- (a) Technological Processes
- (b) Facilities
- (c) Personnel Estimates
- (d) Vertical Integration Studies

List - II

- (i) Building Design, Facility Layout
- (ii) Vendor Capabilities, Acquisition Decision
- (iii) Process Design, Process Linkage
- (iv) Skill Requirements, Supervision Requirements

Code:

- (a) (b) (c) (d)
- (1) (iii) (i) (iv) (ii)
- (2) (i) (iii) (iv) (ii)
- (3) (ii) (i) (iv) (iii)
- (4) (i) (iii) (ii) (iv)
- **42.** Following statements are given for plant location strategies :
 - **Statement (I):** White goods manufacturing companies have separate plants for colour TVs, washing machines, microwave ovens, etc.; for avoiding confusion and bringing about economies of scale.
 - **Statement (II):** Pepsi and Coke have bottling plants scattered all over the country which cater to different regions to avoid confusion at the main manufacturing set-up rather than reducing overall transportation costs and the lead time for supplying goods in the markets.

Find the **correct** code of the above statements being correct or incorrect.

- (1) Statement (I) is not correct but (II) is correct.
- (2) Statements (I) and (II) both are correct.
- (3) Statement (I) is correct but (II) is not correct.
- (4) Statements (I) and (II) both are not correct.

J-01718

24

	(1)	होंडा	मैन्यूफैव	क् चरिंग 1	सिस्टम			
	(2)	इसुजू	मैन्यूफै	क्चरिंग	सिस्टम			
	(3)	मित्सु	बिशी मै	न्यूफैक	वरिंग सिस्टम			
	(4)	टोयोट	ग्र मैन्यूपै	केक्चरिंग	ा सिस्टम			
41.	सूची	- II क	ी मदों	का मिल	गान सूची - I की मदों	से करें	ं और सही कूट का चयन करें :	
			सूची	- I			सूची - II	
	(a)	प्रौद्यो	गेकीय	प्रक्रिया	एँ	(i)	डिजाईन बनाना, सुविधा विन्यास	
	(b)	सुविध	गाएँ			(ii)	विक्रेता क्षमताएँ, अर्जन निर्णय	
	(c)	व्यक्ति	तगत अ	ांकलन		(iii)	प्रक्रिया डिजाईन, प्रक्रिया लिंकेज	
	(d)	लम्बद	त्रत सम	ाकलन	अध्ययन	(iv)	कौशल आवश्यकताएँ, पर्यवेक्षण आवश्यकताएँ	
	कूटः	:						
		(a)	(b)	(c)	(d)			
	(1)	(iii)	(i)	(iv)	(ii)			
	(2)	(i)	(iii)	(iv)	(ii)			
	(3)	(ii)	(i)	(iv)	(iii)			
	(4)	(i)	(iii)	(ii)	(iv)			
42.	निम्नां	कित तः	थ्य संयं	त्र स्थान	। से सम्बन्धित हैं :			
	कथन	(I):	गृहोप	योगी वि	बद्युत उपकरण विनिर्माण	ग कंपनि	नयाँ भ्रम से बचने और बड़े पैमाने पर किफायत के लिए कलर	ί
			टी.वी	., वाशि	ांग मशीन, माईक्रोवेव	ओवन,	आदि के लिए अलग-अलग संयंत्रों का प्रयोग करती हैं।	
	कथन	(II) :					ग में फैले हुए हैं जो समग्र परिवहन लागत और बाजार में माल	
				• (ь लिए लगने वाले सम् की पूर्ति करते हैं।	ाय में क	तमी की बजाय मुख्य विनिर्माण केन्द्र पर भ्रम से बचाते हैं और -	[
	जागेत	দে কথ			का पूरा करत है। • सही कूट का चयन व	. ∵		
					सहा पूर्ट का वक्ता है परंतु कथन (II) सा			
	(1)				ह परतु कथन (II) सर दोनों सही हैं।	1919		
	(2)		` '	. ,				
	(3)				रन्तु कथन (II) सही न	हा हा		
	(4)	कथन	(1) अ	ार (II)	दोनों सही नहीं हैं।			
J-01	718					25	Paper-II	

40. एक जापानी कंपनी द्वारा मूलत: 1970 के दशक में विकसित 'जस्ट इन टाईम' को प्रारंभ में किस रूप में जाना जाता

था ?

- **43.** The following are the two statements relating to the theory of probability. Indicate the statements being correct or incorrect.
 - **Statement (I):** The probability of the joint occurrence of independent events A and B is equal to the probability of A multiplied by the probability of B or vice versa.
 - **Statement (II) :** The probability of the joint occurrence of independent event A and dependent event B is equal to the probability of event A multiplied by the conditional probability of B when A has occurred or vice versa.

Code:

- (1) Both the statements are correct.
- (2) Both the statements are incorrect.
- (3) Statement (I) is correct while Statement (II) is incorrect.
- (4) Statement (I) is incorrect while Statement (II) is correct.
- **44.** Which one of the following possibilities leads to Type I error in hypothesis testing?
 - (1) The hypothesis is true but our test leads to its rejection.
 - (2) The hypothesis is false but our test leads to its acceptance.
 - (3) The hypothesis is true and our test leads to its acceptance.
 - (4) The hypothesis is false and our test leads to its rejection.
- **45.** Which one among the following relates to the probability-based sampling technique?
 - (1) Quota sampling

- (2) Snow-ball sampling
- (3) Stratified sampling
- (4) Judgement sampling
- **46.** Which of the following statements relating to Correlation and Regression are **true**?
 - (a) The Coefficient of Correlation is independent of change of origin and scale.
 - (b) The Coefficient of Correlation between the two variables is the arithmetic average of the two Regression Coefficients.
 - (c) The probable error of the Coefficient Correlation is 0.6745 times of its standard error.
 - (d) Coefficient of Correlation multiplied by the ratio between the standard deviations of the two variables denotes the slope of the regression line.

Code:

(1) (a), (b) and (c)

(2) (a), (c) and (d)

(3) (b) and (d)

(4) (b), (c) and (d)

- 43. नीचे प्रायिकता सिद्धांत से संबंधित दो कथन दिए गए हैं। बताएँ कि कौन से कथन सही या गलत हैं?
 - कथन (I): स्वतंत्र घटना A और B के घटने की संयुक्त प्रायिकता A की प्रायिकता को B से गुणा करने अथवा विलोमता करने पर प्राप्त राशि के समान होती है।
 - कथन (II): स्वतंत्र घटना A और निर्भर घटना B के घटने की संयुक्त प्रायिकता A के घटित होने पर B की सशर्त प्रायिकता द्वारा गुणा करने अथवा विलोमता करने पर प्राप्त राशि के समान होती है।

कूट :

- (1) दोनों कथन सही हैं।
- (2) दोनों कथन गलत हैं।
- (3) कथन (I) सही है जबिक कथन (II) गलत है।
- (4) कथन (I) गलत है जबिक कथन (II) सही है।
- 44. परिकल्पना परीक्षण में निम्नलिखित में से किसमें टाईप-I त्रुटि होने की संभावनाएँ हैं?
 - (1) परिकल्पना सत्य है परंतु हमारा परीक्षण इसको रद्द करने की ओर बढ़ता है।
 - (2) परिकल्पना मिथ्य है परंतु हमारा परीक्षण इसे स्वीकार करने की ओर बढ़ता है।
 - (3) परिकल्पना सत्य है और हमारा परीक्षण इसे स्वीकार करने की ओर बढ़ता है।
 - (4) परिकल्पना मिथ्य है और हमारा परीक्षण इसे रद्द करने की ओर बढ़ता है।
- 45. निम्नलिखित में से कौन सा प्रायिकता आधारित प्रतिदर्श तकनीक से संबंध रखता है?
 - (1) कोटा प्रतिदर्श

(2) स्नो-बॉल प्रतिदर्श

(3) स्ट्रैटिफाइड प्रतिदर्श

- (4) जजमेंट प्रतिदर्श
- 46. सहसंबंध और प्रतिगमन के संबंध में निम्नलिखित में से कौन से कथन सही हैं?
 - (a) सहसंबंध के गुणांक उत्पत्ति और मात्रा में परिवर्तन से स्वतंत्र हैं।
 - (b) दो चरों के बीच सहसंबंध गुणांक उनके दो प्रतिगमन गुणांकों के अंकगणितीय औसत के बराबर होता है।
 - (c) सहसंबंध गुणांकों की प्रायिक त्रुटि इसकी मानक त्रुटि के 0.6745 गुणा होती है।
 - (d) दो चरों के बीच के प्रमाप विचलनों के अनुपात द्वारा गुणित सहसंबंध गुणांक प्रतिगमन रेखा के वक्र को दर्शाता है।

कुट:

(1) (a), (b) और (c)

(2) (a), (c) और (d)

(3) (b) और (d)

(4) (b), (c) और (d)

47.				the following ter of the distr		tributio	ons, t	the mean value of the distribution i	s
	(1)	Nor	mal di	istribution					
	(2)	Bino	mial o	distribution					
	(3)	Exp	onenti	al distribution					
	(4)	Pois	son di	istribution					
48.	Mate	ch the	items	s of List-II with	n the items of L	. ist-I a	nd d	lenote the code of correct matching	:
				List - I				List - II	
	(a)	Test	ing th	e goodness of	fit of a distribut	tion	(i)	Z-test	
	(b)	Test	ing th	e significance (of the difference	es	(ii)	Chi-square test	
		amo	ng the	e average perfo	ormance of mor	re		-	
		than	two	sample groups	;				
	(c)	Test	ing th	e significance	of the difference	e	(iii)	F-test	
		betw	veen t	he average pei	rformance of tw	vo	` '		
		sam	ple gr	oups (Large-si	zed)				
	Cod	e :							
		(a)	(b)	(c)					
	(1)	(iii)	(i)	(ii)					
	(2)	(ii)	(iii)	(i)					
	(3)	(ii)	(i)	(iii)					
	(4)	(i)	(ii)	(iii)					
49.	Wha	nt is "]	Block	Chain" in the	field of informa	ation to	echno	ology ?	
	(1)	Mot	herbo	ard protection	device.				
	(2)	Prot	ection	of details of e	electronic transa	action.			
	(3)	Taki	ing rai	ndom snaps of	f electronic tran	nsactio	ns.		
	(4)	Bloc	king o	continuous elec	ctronic transact	ions.			
50.	repo	orts ; s	tructu	-	on and respons	_		st control ; frequent, detailed contro d incentives based on meeting stric	
	(1)	Diff	erentia	ation strategy	(2)	Focus	s stra	itegy	
	(3)	Dive	ersifica	ation strategy	(4)	Overa	all co	ost leadership	
J-01	718				28			Paper-II	Į.
		N 11 11 11 11 11 11 11 11	HI WA II HA HA II HA	1000 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100				•	

4 7.	निम्नी	लिखित	में से व	हौन से प्रायिकता विव	तरण में वितरण व	हा माध्य	य एक मात्र	मान	नदण्ड है ?		
	(1)	नार्मल	। डिस्ट्री	ब्यूशन (सामान्य वि	तरण)						
	(2)	बाईनो	मियल	डिस्ट्रीब्यूशन (द्विपद	(वितरण)						
	(3)	एक्सप	गोनेन्शिय	गल डिस्ट्रीब्यूशन (च	गरघातांकी वितरण	1)					
	(4)	पॉयस	न डिस्	ट्रीब्यूशन							
48.	सूची	<i>-</i> II क	ो मदों	का मिलान सूची - I	की मदों से करें	और स	ही मेल के	कूट	ट का चयन करें	:	
				सूची - I					सूची - II		
	(a)	किसी	वितरण	ा का गुडनेस ऑफ ी	फिट का परीक्षण		(i))	Z - परीक्षण		
	(b)			नमूना समूहों के अँ महत्त्व का परीक्षण	ौसत कार्यनिष्पादः	न के	(ii	1)	काई-स्क्वायर	परीक्षण	
	(c)		• •	्हों के औसत कार्य 1 ज्ञा परीक्षण (वृहत आ		अंतर	(ii	i)	F - परीक्षण		
	कूट	:									
		(a)	(b)	(c)							
	(1)	(iii)	(i)	(ii)							
	(2)	(ii)	(iii)	(i)							
	(3)	(ii)	(i)	(iii)							
	(4)	(i)	(ii)	(iii)							
49.	सूचन	ा प्रौद्योि	गेकी के	क्षेत्र में ''ब्लॉक चेन	ा'' क्या है ?						
	(1)	मदरब	ोर्ड सुर	क्षा उपकरण।							
	(2)	इलेक्ट्र	ट्रॉनिक व	लेन–देन ब्योरों की स्	गुरक्षा ।						
	(3)	इलेक्ट्र	गॅ़िक र	लेन-देन के क्रमरहित	ा चित्र लेना।						
	(4)	निरंतर	हो रहे	इलेक्ट्रॉनिक लेन-दे	न को रोकना।						
50.				ावश्यकताएँ कड़े ला ह लक्ष्य पूरे करने के			-				
	(1)	विभेद	न रणन	ोति		(2)	ध्यान केन	द्रण	रणनीति		
	(3)	বিবি	भीकरण	रणनीति		(4)	समग्र ला	गत ः	नेतृत्व		
J-01	718				29					p.	aper-II
, •-											P 11

- **51. Statement (I) :** Strategic turn around is a more serious form of internal retrenchment and leads to divestment or liquidation.
 - **Statement (II):** Divestment is usually a part of rehabilitation or restructuring plan and is adopted when a turn around has been attempted but has proven to be unsuccessful.
 - **Statement (III) :** Combination strategies are the simple solutions that strategists have to offer when faced with the challenges of real life business.

Select the **correct** code for above mentioned statements being correct or incorrect.

- (1) Statements (I) and (II) are correct but statement (III) is not correct.
- (2) Statement (II) and (III) are correct but statement (I) is not correct.
- (3) Statement (I) is correct but statements (II) and (III) are not correct.
- (4) Statement (II) is correct but statements (I) and (III) are not correct.
- **52.** According to Weighted-factor Approach to strategic incentive management, if for any strategic business unit, return on assets is 25%, cash flow is 25%, strategic funds programs (developmental expenses) is 25% and market share increase is also 25%, then this will fall in which category?
 - (1) High Growth

(2) Medium Growth

(3) Low Growth

- (4) Very High Growth
- **53.** A concept given for diversified corporations which advocates (a) What businesses should a diversified corporation own and why; and (b) What organizational structure, management processes, and philosophy will foster superior performance from the corporation's individual business units, is known as:
 - (1) Corporate Portfolio Analysis
- (2) Strategic Alternative Analysis
- (3) Corporate Parenting Analysis
- (4) S.B.U. Analysis
- **54.** A company in packaged tea business provides special service to its institutional buyers, apart from its consumer sales through market intermediaries, in order to encourage bulk buying and thus improving marketing efficiency, is an example of :
 - (1) No change strategy
 - (2) Profit strategy
 - (3) Stability strategy
 - (4) Pause/Proceed-with-caution strategy

- 51. **कथन** (I): रणनीतिक कायापलट आंतरिक छँटनी का एक अधिक गंभीर रूप है जो अपनिवेश या परिसमापन की ओर ले जाती है।
 - कथन (II): अपनिवेश सामान्यतया पुनर्वास अथवा पुनर्गठन योजना का भाग है और इसे तब अपनाया जाता है जब कंपनी की कायापलट का प्रयास किया गया हो परंतु असफल सिद्ध हुआ हो।
 - कथन (III) : जब वास्तविक व्यवसाय स्थिति की चुनौतियों का सामना करना पड़ता है तो रणनीतियों के पास इसका साधारण सा समाधान संयुक्त रणनीतियाँ हैं।

उपर्युक्त कथनों पर विचार करें और सही कूट का चयन करें :

- (1) कथन (I) और (II) सही हैं परंतु कथन (III) गलत है।
- (2) कथन (II) और (III) सही हैं परंतु कथन (I) गलत है।
- (3) कथन (I) सही है परंतु कथन (II) और (III) गलत हैं।
- (4) कथन (II) सही है परंतु कथन (I) और (III) गलत हैं।
- 52. रणनीतिक प्रोत्साहन प्रबंधन के भारित घटक उपागम के अनुसार यदि किसी रणनीतिक व्यवसाय इकाई के लिए आस्तियों का प्रतिफल 25%, नकद प्रवाह 25%, रणनीतिक निधि कार्यक्रम (विकासात्मक व्यय) 25% तथा बाजार शेयर वृद्धि भी 25% है, तो यह किस श्रेणी में आएगा?
 - (1) उच्च वृद्धि

(2) मध्यम वृद्धि

(3) न्यून वृद्धि

- (4) अत्यधिक वृद्धि
- 53. विविधीकृत नियमों के लिए दी गई एक अवधारणा जो बताती है (a) विविधीकृत निगम को कौन सा व्यवसाय धारित करना चाहिए और क्यों; तथा (b) कौन सी संगठनात्मक संरचना प्रबंधन प्रक्रियाएँ तथा दर्शनशास्त्र से कॉरपोरेशन की किस व्यवसाय इकाई के माध्यम से श्रेष्ठतम निष्पादन प्राप्त किया जा सकता है, कहलाती है:
 - (1) कॉरपोरेट पोर्टफोलियो विश्लेषण
- (2) रणनीतिक वैकल्पिक विश्लेषण
- (3) कॉरपोरेट परवरिश विश्लेषण
- (4) एस.बी.यू. विश्लेषण
- 54. पैकटबंद चाय के व्यवसाय में लगी कोई कंपनी बड़े पैमाने पर क्रय को प्रोत्साहित करने के क्रम में बाजार मध्यवर्तियों के माध्यम से ग्राहकों को विक्रय करने के अतिरिक्त अपने संस्थागत क्रेताओं को विशेष सेवाएँ मुहैया कराती है और अपनी विपणन दक्षता में सुधार करती है। यह निम्नलिखित में से किसका उदाहरण है?
 - (1) अपरिवर्तन रणनीति
 - (2) लाभ रणनीति
 - (3) स्थिरता रणनीति
 - (4) सावधानी से रुकने/चलने की रणनीति

55. Match the items of List II with List I and select the correct code :

List I

List II

(a) Mission

(i) Aspiration expressed as strategic intent

(b) Vision

(ii) Activities needed to accomplish plan

(c) Objectives

(iii) Accomplishing results at certain time

(d) Programs

(iv) Reason for existence

Code:

(a) (1

(b)

(c) (d)

(1) (iv)

(i)

(iii) (ii)

(2) (ii)

(iii)

(i)

) (iv)

(3)

(iii)

(ii) (i)

(4) (iv)

(iii)

(iv)

(i) (ii)

56. The willingness to reject unfamiliar as well as negative information is called:

(1) Marketing Myopia

(2) Vision Myopia

(3) Strategic Myopia

(4) Environmental Myopia

57. Timely and adequate assistance and rehabilitation efforts to MSEs should begin on a proactive basis when early signs of sickness are detected. This stage is termed as:

(1) Supporting Stage

(2) Handholding Stage

(3) Sustaining Stage

(4) Recovery Stage

58. Which one among the following is **not** a factor external to an entrepreneur?

(1) Machinery on hire purchase

(2) Accommodation in industrial estates

(3) Financial assistance from non-government sources

(4) Business experience in the same or related line

55.	सूची	- II र्क	ो मदों व	का मिल	ान सूर्च	गे - I व	की मदों से व	करें	और सही कूट का चयन करें :				
		सूची	- I						सूची - II				
	(a)	मिशन				(i)	रणनीतिक	मंश	गा के रूप में व्यक्त महत्वाकांक्षाएँ				
	(b)	विजन	(दृष्टि	कोण)		(ii)	योजना को	गा को पूरा करने के लिए आवश्यक गतिविधियाँ					
	(c)	लक्ष्य				(iii)	कतिपय स	मय	पर परिणाम को प्राप्त करना				
	(d)	प्रोग्राम				(iv)	विद्यमानता	के	कारण				
	कूट :												
		(a)	(b)	(c)	(d)								
	(1)	(iv)	(i)	(iii)	(ii)								
	(2)	(ii)	(iii)	(i)	(iv)								
	(3)	(iii)	(iv)	(ii)	(i)								
	(4)	(iv)	(iii)	(i)	(ii)								
56.	अपरि	चित औ	रि नका	रात्मक	सूचना	को निर	स्त करने की	ो स	म्मिति कहलाती है :				
	(1)	विपण	न अदूर	रदर्शिता			(2))	विज़न अदूरदर्शिता				
	(3)	रणनी	तेक अ	दूरदर्शि	ता		(4))	पर्यावरणीय अदूरदर्शिता				
57.									। होकर सूक्ष्म और लघु उद्यमियों को समय से	और पर्याप्त			
	सहाय	ता साक्र	ज्य रूप	सदव	_{कर} उनव	न लिए	पुनवास उपा	यि व	करने के चरण को कहते हैं :				
	(1)	सहाय	क चरण	Т			(2))	हाथ थामने का चरण				
	(3)	बनाए	रखने व	का चरण	Т		(4))	पुनर्प्राप्ति चरण				
58.	निम्नि	लेखित	में से व	गैन स <u>ा</u>	एक घ	क कि	सी उद्यमी के	त दि	नए बाह्य नहीं है?				
	(1)	किश्तो	ां पर म	शीनरी	खरीदना								
	(2)	औद्यो	गेक पी	रेसर में	संयोज	Ŧ							
	(3)	गैर स	रकारी र	त्रोतों से	वित्तीय	सहाय	ता						
	(4)	उसी य	या संबं	धत क्षेत्र	ा में व्य	वसाय व	क्रा अनुभव						
J-017	718							33		Paper-II			
J-017							3			1 aper-11			

59.	Asse	ertion	(A) :	When an ir uncertain f		alls sic	ck, those who depend on it have to fac	e an
	Reas	soning	g (R)				te below the break-even point and are, turces for funds of their long-term surv	
	Cod	e :						
	(1)	(A) a	and (I	R) both are co	orrect; and (R) is the	e right explanation of (A) .	
	(2)	Both	(A) a	and (R) are co	orrect ; but (R)	is not	the right explanation of (A).	
	(3)	Both	(A) a	and (R) are in	ncorrect.			
	(4)	(A) i	s corr	ect but (R) is	incorrect.			
60.					ders of the bus ccess are know		nd conceptualize a business plan by pu	tting
	(1)	Qua	si ent	repreneurs	(2)	Bolo	d entrepreneurs	
	(3)	Pure	entre	epreneurs	(4)	Ow	ner-manager	
61.	Mate	ch the	items	s of List (II) v	with the items	of List	t (I) :	
			List	(I)			List (II)	
	(a)	Entr	epren	eurship is ess	sentially	(i)	Fransis A. Walker	
		a cre	eative	activity.				
	(b)	An e	entrep	reneur is an	organizer and	(ii)	Peter F. Drucker	
		coor	dinato	or of various	factors of			
		prod	luctio	n.				
	(c)	An e	entrep	reneur is one	e who always	(iii)	Joseph Schumpeter	
		searc	ches f	or change, re	sponds to it,			
		and	explo	its it as an op	oportunity.			
	Cod	e :						
		(a)	(b)	(c)				
	(1)	(iii)	(i)	(ii)				

(iii) (ii)

(i)

(ii) (iii) (i)

(ii)

(i)

(iii)

(2)

(3)

(4)

59.	अभि	कथन	(A):	जब कोई औद्योगिक इकाई र सामना करना पड़ता है।	हग्ण हो	जाती है,	तो उस	। पर निर्भर व्यक्तियों को अनिश्चित भविष्य का
	तर्क	(R):						जरने की स्थिति से भी नीचे तक चलती रहती हैं अयों के लिए बाह्य स्रोतों पर निर्भर होने के लिए
	कूटः	:						
	(1)	(A) 3	और (R) दोनों सही हैं और (R); (A) का स	ाही स्पष	टीकरण	है।
	(2)	(A) 3	और (R) दोनों सही हैं परंतु (R); (A) का स	ाही स्पष्	टीकरण	नहीं है।
	(3)	(A) 3	भौर (R) दोनों गलत हैं।				
	(4)	(A) ₹	नहीं है प	नरंतु (R) गलत है।				
60.		_		व्यवसाय के संस्थापक हैं और ास करते हैं, वे कहलाते हैं :	र जो व्य	वसाय र	योजना '	को मूर्त रूप दिया करते हैं तथा उस योजना को
	(1)	अर्ध र	उद्यमी		(2)	साहरि	ाक उद्द	गमी
	(3)	शुद्ध उ	उद्यमी		(4)	स्वामी	-प्रबंध	क
61.	सूची	- (II) ⁻	की मदों	ं का मिलान सूची - (I) की [:]	मदों से	करें :		
			सूची	- (I)				सूची - (II)
	(a)	उद्यमि	ता अनि	वार्यतया एक सृजनात्मक गरि	तेविधि	है।	(i)	फ्रांसिस ए. वॉकर
	(b)	उद्यमी	उत्पादः	न के विभिन्न घटकों का आ	योजक		(ii)	पीटर एफ. ड्रकर
		और स	नमन्वय	क है।				
	(c)	उद्यमी	वह हो	ता है जो सदैव परिवर्तन की व	तलाश व	करता	(iii)	जोसफ शूम्पीटर
		है, उस	। पर प्र	तिक्रिया करता हैं और एक अ	गवसर वे	के रूप		
		में इस	प्रतिक्रि	ज्या का दोहन करता है।				
	कूटः	:						
		(a)	(b)	(c)				
	(1)	(iii)	(i)	(ii)				
	(2)	(iii)	(ii)	(i)				

(i)

(iii) (i)

(iii)

(ii)

(ii)

(3)

(4)

	(d) Cod (1) (2) (3) (4)		(b) (iii) (iii) (i) (i)	(c) (ii) (ii) (iii)	(d) (i) (ii) (iii) (iv)	(1V)	Actions p	eriori	ned complyi	ing to t	:he la	iw.
	(1) (2)	e: (a) (iv) (iv)	(b) (iii) (iii)	(c) (ii) (i)	(d) (i) (ii)	(1V)	Actions p	eriorii	ned comply	ing to t	the la	iw.
	Cod (1)	e : (a) (iv)	(b) (iii)	(c) (ii)	(d) (i)	(1V)	Actions p	eriorii	ned complyi	ing to t	:he la	ıw.
	Cod	e : (a)	(b)	(c)	(d)	(IV)	Actions [eriorii	ned comply	ing to t	the la	ıw.
	` '	e :				(IV)	Actions p	emom	ned complyi	ing to t	the la	IW.
	` '		ributiv	e Jus	псе	(1V)	Actions p	errorn	ned complyi	ing to t	the la	ıw.
		D:-1				(iv)	A ctions r	outoun	1 1 .			
	(c)	Com Justi	imuni ce	tariar	1	(iii)	Justice is equally.	ensure	d at the begi	nning a	nd al	l people are treated
	(b)		muta	•		(ii)	-				-	people unequally.
	(a)	Proc	edura	1 Justi	ice	(i)			cular comm n injustice.	unity w	vhich	has been suffering
			List-	·(I)					List-(II)			
66.		ch the		ns of	List-(II) w	ith those	of Li	st-(I); and	choos	e th	e correct code of
	(4)	gove	ern the	e actic	ons of	an inc	lividual					
	(3)	prov	ride er	nploy	ees wi	th rul	es on how	to bel	nave			
	(2)		•		ehavio							
	(1)			-	rceable							
65.	Ethi	cs are	mora	l princ	ciples	and v	alues whic	:h :				
	(4)	A go	ood co	orpora	te gov	ernan	ice can coi	nsidera	bly reduce	corpor	ate fi	auds.
	(3)	A go	ood co	rpora	te citiz	zenshi	p is a sort	of nat	ional pride.			
	(2)	A di turn	-	ned ai	nd cor	ıtrolle	d corporat	e gove	ernance can	consid	erabl	y reduce financial
	(1)	Acco	ountab	oility a	and tra	nspai	rency is no	t visib	le in less de	velope	d coi	ıntries.
64.	Whi	ch one	e amo	ng the	e follo	wing i	is not a tru	ıe state	ement ?			
	(3)	Indu	ıstriali	ist			(4)	Intr	apreneur			
	(1)	Inve	stor				(2)	Enti	repreneur			
63.	Who	amoi	ng the	follo	wing l	oridge	s the gap	betwee	en inventors	and m	nanag	gers ?
	(1)	1948	3		(2)	1956	•	(3)	1965		(4)	1977

In which one of the following years, the Government of India did not bring an Industrial

62.

J-01	718							37					Paper-II
		\ <i>\.</i> 	(* <i>)</i> 	(** <i>)</i> 	(** <i>)</i> 								
	(3) (4)	(iv) (iii)	(i) (i)	(ii) (ii)	(iii) (iv)								
	(2)	(iv)	(iii)	(i)	(ii)								
	(1)	(iv)	(iii)	(ii)	(i)								
		(a)	(b)	(c)	(d)								
	कूट	:				•							
	(d)	वितर	णात्मक	न्याय		(iv)				ते हुए कार्य 1	कया जा	ता है।	
	(c)	सामुद	रायवादी	न्याय		(iii)	प्रारंभ मे समान व		_	_	दिया जात	ता है औ	र सभी लोगों के साथ
	(b)	विनिग	मयक न	याय		(ii)	समकक्ष असमान				रूप से त	था अस	मकक्ष व्यक्तियों के साथ
	(a)	कार्यी	विधिक	न्याय		(i)	रहा हो।						ान्याय से पीड़ित होता आ
		•	ची−(I)							सूची-(II)			
66.	सूची-	-(II) ⁻	क्री मदों	का मि	लान सूर	ची-(I)	की मदों	से कं	रें और	सही कूट क	ा चयन व	करें :	
	(4)	1कस।	ા વ્યાવત	1 ଫ ଫୁଡ	त्याका	शासित	करते हैं	l					
	(3)						ग्म मुहैया ~~} *		ा ह ।				
	(2)				•	•	न करते है		- A.				
	(1)			से लागृ	`			۸.					
65.	नीति			। और म्									
	. ,						\C 91(1\	(11 911	44 44	111 64 (14)	7/1 7/	1147111	Q I
	(4)								•	^{।।(ज ह} । फी हद तक	कम कर	सकता '	है।
	(2) (3)		•				पारट शास् क प्रकार				אוואוו אָכּ	र (१५१) व	एन पर त्रफता है।
	(1)						और पारद जोज जा				조미리 공공	ਾਰਕਾ ਕ	_{कम कर सकता है।}
64.				हौन सा				- (1)					
	(3)	उद्योग	ापति					(4)	अन्तर	त उद्यमी			
	(1)	निवेश						(2)	उद्यर्म				
63.	निम्नी			क्रौन सा	आविष्	कारक ः	और प्रबंध	ाकों वे	ह बीच	के अंतर को	पाटता है	?	
	(1)	1948	5		(2)	1956)		(3)	1965		(4)	1977
62.				कौन से				द्योगि		ा संकल्प नहं	ायी ?		4.055

67. Statement (I): According to Plato, a capitalist system is unjust because of many reasons including distributive injustice.

Statement (II): Capitalism leads to alienation of workers.

Code:

- (1) Statement (I) is correct but (II) is incorrect.
- (2) Statement (II) is correct but (I) is incorrect.
- (3) Both the Statements (I) and (II) are incorrect.
- (4) Both the Statements (I) and (II) are correct.
- **68.** The "Polluters must pay" principle is commonly accepted practice that those who produce pollution should bear the cost of managing it to prevent damage to human health or the environment. This principle was adopted in :
 - (1) 1996 Manila Declaration
 - (2) 2002 Kyoto Declaration
 - (3) 1992 Rio Declaration
 - (4) 2007 Paris Declaration
- **69. Statement (I) :** For the improvement in the corporate governance, the Department of Company Affairs (DCA) proposed a code of behaviour for the public sector companies in the year 1998.
 - **Statement (II):** The Clause 49 of SEBI was amended on August 2001, which had made it mandatory for every public company listed on Indian stock exchanges to sign it.

Code:

- (1) Statement (I) is correct but (II) is incorrect.
- (2) Statement (II) is correct but (I) is incorrect.
- (3) Both the Statements (I) and (II) are correct.
- (4) Both the Statements (I) and (II) are incorrect.
- 70. Who among the following has **not** given a model on Corporate Social Responsibility (CSR)?
 - (1) Walker
- (2) Friedman
- (3) Ackerman
- (4) Carroll

67. कथन (I): प्लेटो के अनुसार पूँजीवादी व्यवस्था वितरणात्मक अन्याय सहित कई कारणों से अन्यायी है।

कथन (II): पूँजीवाद कामगारों को परकीयकरण की ओर उन्मुख करता है।

कूट :

- (1) कथन (I) सही है परंतु (II) गलत है।
- (2) कथन (II) सही है परंतु (I) गलत है।
- (3) कथन (I) और (II) दोनों गलत हैं।
- (4) कथन (I) और (II) दोनों सही हैं।
- 68. "प्रदूषण करने वाले को चुकाना होगा" सिद्धांत आम तौर पर स्वीकृत व्यवहार है जिसमें प्रावधान है कि मानव स्वास्थ्य अथवा परिवेश की क्षिति को रोकने के लिए प्रदूषण करने वाले को उसे प्रबंधित करने की लागत वहन करनी होगी। यह प्रावधान निम्नलिखित में से किसमें अंगीकार किया गया था?
 - (1) 1996 मनीला घोषणा पत्र
 - (2) 2002 क्योटो घोषणा पत्र
 - (3) 1992 रियो घोषणा पत्र
 - (4) 2007 पेरिस घोषणा पत्र
- **69. कथन (I)**: निगमीय शासन में सुधार के लिए कंपनी कार्य विभाग (डीसीए) ने वर्ष 1998 में सरकारी क्षेत्र की कंपनियों के लिए व्यवहार संहिता का प्रस्ताव किया।
 - कथन (II): सेबी के क्लॉज 49 में अगस्त 2001 में संशोधन किया गया था जिसके अनुसार भारतीय शेयर बाजार में सूचीबद्ध प्रत्येक सरकारी कंपनी के लिए इस पर हस्ताक्षर करना अनिवार्य कर दिया गया था।

कूट:

- (1) कथन (I) सही है परंतु (II) गलत है।
- (2) कथन (II) सही है परंतु (I) गलत है।
- (3) कथन (I) और (II) दोनों सही हैं।
- (4) कथन (I) और (II) दोनों गलत हैं।
- 70. निम्नलिखित में से किसने निगमीय सामाजिक दायित्व (सी.एस.आर.) पर कोई मॉडल नहीं दिया है?
 - (1) वॉकर
- (2) फ्रिडमैन
- (3) एकरमैन
- (4) कैरोल

- 71. The following statements relate to Badli workman. Indicate the **correct** code.
 - **Statement (I):** A 'Badli Workman' is employed in an industrial establishment in place of another workman whose name is borne on muster rolls of the establishment.
 - **Statement (II):** A 'Badli workman' ceases to be regarded as such if he has completed three month's service in the establishment.

Code:

- (1) Statement (I) is right, (II) is wrong.
- (2) Statement (I) is wrong, (II) is right.
- (3) Both the statements are right.
- (4) Both the statements are wrong.
- **72.** Co-determination is used for :
 - (1) Collective bargaining (2) Industrial democracy
 - (3) Industrial action (4) Union leadership
- **73. Statement (I):** Employee leasing is a contractual arrangement in which the leasing company is called Professional Employer Organisation (PEO).
 - **Statement (II):** In employee leasing contract, the leasing company provides employees for non-specialised areas of work.

Code:

- (1) Statement (I) is correct but (II) is incorrect.
- (2) Statement (I) is incorrect but (II) is correct.
- (3) Both the statements are correct.
- (4) Both the statements are incorrect.
- **74.** Who among the following relatives of a deceased insured person is not "dependent" under the Employees' State Insurance Act, 1948?
 - (1) Widow
 - (2) Widowed mother
 - (3) Legitimate son who has attained the age of twenty five
 - (4) Widowed daughter-in-law

J-01718 40 Paper-II

- 71. निम्नलिखित कथन बदली कामगार से सम्बन्धित हैं। सही कूट का चयन कीजिए।
 - कथन (I): 'बदली कामगार' स्थापना के 'मस्टर रोल' में दर्ज किसी अन्य कामगार के स्थान पर औद्योगिक इकाई में नियोजित होता है।
 - कथन (II): 'बदली कामगार' को इकाई में तीन माह की सेवा पूरी करने के बाद 'बदली कामगार' मानना बंद कर दिया जाता है।

कूट :

- (1) कथन (I) सही है, (II) गलत है।
- (2) कथन (I) गलत है, (II) सही है।
- (3) दोनों कथन सही हैं।
- (4) दोनों कथन गलत हैं।
- 72. सह-निर्धारण का उपयोग किसके लिए होता है?
 - (1) सामूहिक सौदेबाजी

(2) औद्योगिक लोकतंत्र

(3) औद्योगिक कृत्य

- (4) संघ नेतृत्व
- 73. कथन (I): कर्मचारी को पट्टे पर रखना एक संविदात्मक करार है जिसमें पट्टे पर देने वाली कंपनी को पेशेवर नियोक्ता संगठन (पीईओ) कहते हैं।
 - कथन (II): कर्मचारी को पट्टे पर रखने के करार में पट्टे पर कर्मचारी देने वाली कंपनी कार्य के गैर विशेषीकृत क्षेत्रों के लिए कर्मचारी मुहैया कराती है।

कूट :

- (1) कथन (I) सही है परंतु (II) गलत है।
- (2) कथन (I) गलत है परंतु (II) सही है।
- (3) दोनों कथन सही हैं।
- (4) दोनों कथन गलत हैं।
- 74. कर्मचारी राज्य बीमा अधिनियम, 1948, के अन्तर्गत मृतक बीमित व्यक्ति का निम्नलिखित में से कौनसा संबंधी ''आश्रित'' नहीं है ?
 - (1) उसकी विधवा
 - (2) विधवा माँ
 - (3) 25 वर्ष की आयु पूर्ण कर चुका वैध पुत्र
 - (4) विधवा पुत्रवधु

75. Assertion (A): One of the trends to build a sustainable competitive advantage are innovations and innovations management.

Reasoning (R): Human Resource Management has to be able to connect innovations with the traditional change management to design a true powerful weapon against competitors in the market.

Code:

- (1) Both (A) and (R) are correct; and (R) is the right explanation of (A).
- (2) Both (A) and (R) are correct; but (R) is not the right explanation of (A).
- (3) **(A)** is correct but **(R)** is incorrect.
- (4) **(R)** is correct but **(A)** is incorrect.
- **76.** Which of the following is **not** a principle of 'Hot Stove Rule'?
 - (1) Prior Warning

- (2) Immediate Response
- (3) Consistent Action
- (4) Personal Approach
- 77. In India, tripartite bodies of industrial relations began on the recommendations of which one of the following commissions ?
 - (1) Law Commission of India
- (2) Whitley Commission
- (3) National Statistical Commission (4)
 - 4) Kothari Commission
- **78.** The extrinsic properties of the product or service, including the ways in which the brand attempts to meet customers' psychological or social needs is known as:
 - (1) Brand judgments
- (2) Brand resonance

(3) Brand imagery

- (4) Brand performance
- 79. Which one of the following is an example of 'Real needs' of a customer?
 - (1) The customer wants an inexpensive mobile phone.
 - (2) The customer wants a car whose operating cost, not initial price, is low.
 - (3) The customer expects good service from the dealer.
 - (4) The customer wants friends to see him as a savvy consumer.

75.	अ भિ	कथन (A):	सतत् प्रतिस्पर्धी लाभ व है।	क्री स्थिति ब	नाए रखने के रूझानों में से एक नवाचार तथा नवाचार प्रबंधन							
	तर्क	(R):			में प्रतिस्पर्धियों के विरूद्ध वास्तविक शक्तिशाली शस्त्र तैयार त परिवर्तन प्रबंधन के साथ जोड़ने के योग्य बनना होगा।							
	कूट	:										
	(1)	(A) और (R) दोनों सही हैं, और (R); (A) का र	मही स्पष्टीकरण है।							
	(2)	(A) और (R) दोनों सही हैं, परंतु (R); (A) का सही स्पष्टीकरण नहीं है।									
	(3)	(A) सही है	परंतु (R) गलत है।									
	(4)	(R) सही है ¹	परंतु (A) गलत है।									
76.	निम्न	लिखित में से व	क्रौन सा 'हॉट स्टोव रूल' का सिद्धांत नहीं है?									
	(1)	पूर्व चेतावनी		(2)	तत्काल प्रत्युत्तर							
	(3)	सतत् कार्रवाः	\$	(4)	व्यक्तिगत उपागम							
77.	भारत	में औद्योगिक	संबंधों के त्रिपक्षीय-निक	जय निम्नर्लि	खेत में से किस आयोग की सिफारिशों पर प्रारंभ हुए?							
	(1)	भारतीय विधि	त्र आयोग	(2)	व्हिटले आयोग							
	(3)	राष्ट्रीय सांखि	य़कीय आयोग	(4)	कोठारी आयोग							
78.			बाह्य गुण जिनमें उनके ब्र को कहा जाता है :	ाण्ड ग्राहकों	की मनोवैज्ञानिक एवं सामाजिक आवश्यकताओं को पूरा करने							
	(1)	ब्राण्ड जजमें	ट (निर्णय)	(2)	ब्राण्ड जीवंतता							
	(3)	ब्राण्ड रूप		(4)	ब्राण्ड निष्पादन							
79.	निम्न	लिखित में से	कौन सा ग्राहक की 'वार	स्तविक आव	श्यकताओं' का उदहारण है ?							
	(1)	ग्राहक एक स	ास्ता मोबाईल फोन चाहत	ता है।								
	(2)	ग्राहक एक ऐ	्सी कार चाहता है जिसव	क्री प्रारंभिक	कीमत नहीं अपितु प्रचालन लागत कम है।							
	(3)	ग्राहक डीलर	से अच्छी सेवा की उम्म	गीद करता है	I							
	(4)	ग्राहक चाहत	है कि उसके मित्र उसे	जानकार ग्राह	क के रूप में देखें।							

- **80.** The following statements relate to the functions of the marketing channel members. Indicate the statements being correct or incorrect.
 - **Statement (I):** Channel members do not gather information about potential and current customers, competitors and other actors and forces in the marketing environment.
 - **Statement (II):** Channel members acquire the funds to finance inventories at different levels in the marketing channel.

Code:

- (1) Both the statements are correct.
- (2) Both the statements are incorrect.
- (3) Statement (I) is correct while Statement (II) is incorrect.
- (4) Statement (I) is incorrect while Statement (II) is correct.
- **81.** Which one of the following attributes of advertising regarding launching of a new product calls for spending all the advertising budget in a single period?
 - (1) Pulsing

(2) Continuity

(3) Concentration

- (4) Flighting
- 82. Select the correct code of the Assertion (A) and Reasoning (R):
 - **Assertion (A):** Companies should measure the profitability of their products, territories, customer groups, segments, trade channels and order sizes.
 - **Reasoning (R):** Measure of profitability helps companies determine whether to expand, reduce, or eliminate any product or marketing activities to ensure profitability control.

Code:

- (1) Both (A) and (R) are correct and (R) is the right explanation of (A).
- (2) Both (A) and (R) are correct but (R) is not the right explanation of (A).
- (3) **(A)** is correct but **(R)** is incorrect.
- (4) **(R)** is correct but **(A)** is incorrect.
- **83.** In which one of the following types of store retailers, large, low-cost, low margin, high-volume, self-service store attributes are designed to meet total needs for food and household products?
 - (1) Supermarket

(2) Superstore

(3) Discount store

(4) Convenience store

- 80. निम्नलिखित कथन विपणन चैनल सदस्य के प्रकार्यों के संबंध में हैं। इन पर विचार करें और सही कूट का चयन करें।
 - कथन (I): चैनल सदस्य बाजार परिवेश में भावी और वर्तमान ग्राहकों, प्रतिस्पर्धियों तथा अन्य घटकों और बलों के संबंध में जानकारी एकत्र नहीं करते।
 - कथन (II): चैनल सदस्य विपणन चैनल में विभिन्न स्तरों पर रहतिया के वित्तपोषण हेतु निधियाँ जुटाते हैं।

कूट :

- (1) दोनों कथन सही हैं।
- (2) दोनों कथन गलत हैं।
- (3) कथन (I) सही है जबिक कथन (II) गलत है।
- (4) कथन (I) गलत है जबिक कथन (II) सही है।
- 81. किसी नए उत्पाद को बाजार में उतारने के संबंध में विज्ञापन के निम्नलिखित में से किस पद्धित में एकल अविध में समग्र विज्ञापन बजट खर्च करने की अपेक्षा की जाती है?
 - (1) नाड़ी चाल पद्धति

(2) सतत् पद्धति

(3) संकेन्द्रण पद्धति

- (4) उड़ान पद्धति
- 82. अभिकथन (A) और तर्क (R) पर विचार करें तथा सही कूट का चयन करें:
 - अभिकथन (A): कंपनियों को प्रदेश, उपभोक्ता समूहों, खण्डों, व्यापार चैनल तथा आदेश आकार के आधार पर अपनी लाभप्रदता को मापना चाहिए।
 - तर्क (R): लाभप्रदता को मापने से कंपनियों को लाभप्रदता नियंत्रण सुनिश्चित करने हेतु किसी उत्पाद या विपणन गतिविधि को बढ़ाने, कम करने, हटाने या इसके उलट करने में सहायता मिलती है।

कूट :

- (1) (A) और (R) दोनों सही हैं तथा (R), (A) का सही स्पष्टीकरण है।
- (2) (A) और (R) दोनों सही हैं परंतु (R), (A) का सही स्पष्टीकरण नहीं है।
- (3) (A) सही है परंतु (R) गलत है।
- (4) (R) सही है परंतु (A) गलत है।
- 83. निम्नलिखित में से किस प्रकार के स्टोर रिटेलर्स में खान-पान तथा घरेलू उपयोग के सामान की सभी जरूरतों को पूरा करने के लिए विशाल, कम-लागत, कम-लाभ, उच्च मात्रा, स्वयं सेवा केन्द्र तैयार किए गए हैं?
 - (1) सुपर मार्केट

(2) सुपर स्टोर

(3) डिस्काऊंट स्टोर

(4) कनविनिएंस स्टोर

Match the items of List-II with the items of List-I and suggest the correct code: 84.

> List-I List-II

(Marketing and Business Practices)

(a) Customer partnering

- (b) Uncovering
- (c) Broadening
- (d) Benchmarking

(Meaning)

- (i) Working more closely with customers to add value to their operations.
- (ii) Using data mining and other analytical methods to develop deep insights into customers and how they behave.
- (iii) Studying "best practice companies" to improve performance.
- Factoring the interests of customers, employees, (iv) shareholders, and other stakeholders into the activities of the enterprice.

Code:

- (a) (b) (c) (d)
- (1)(i) (ii) (iii) (iv)
- (2) (i) (ii) (iv) (iii)
- (3)(ii) (iii) (iv) (i)
- (4)(iv) (ii) (iii) (i)
- A firm earns return on investment at the rate of 20%, earning per share is ₹ 15, payout ratio is 50%, cost of equity is 12%; the market price per share as per Walter's model is :
 - (1) ₹ 300
- (2) ₹ 240
- (3) ₹ 75
- ₹ 166.67 (4)
- 86. Consider the below mentioned statements and state the **correct** code of the statements being true or false.
 - **Statement (I):** A debt-equity ratio of 2:1 indicates that for every 1 unit of equity, the company has raised 2 units of debt.
 - Statement (II): The cost of floating an equity issue is lesser than the cost of floating a debt

Code:

- (1)Both the Statements (I) and (II) are false.
- (2)Both the Statements (I) and (II) are true.
- (3) Statement (I) is false and Statement (II) is true.
- Statement (I) is true and Statement (II) is false.

84.	सूचा	-II को			ान सूच	f -I का	ो मदों से करें और सही कूट का चयन करें :
			सूची	-I			सूची-II
	(विष	ग्रणन त	ाथा व्य	वसाय	प्रथाएँ)	(आशय)
	(a)		5 की स टमर पा	ाझेदारी र्टनरिंग))	(i)	ग्राहकों के प्रचालन में मूल्य संवर्द्धन के लिए ग्राहकों के साथ अधिक संनिकट रहकर काम करना।
	(b)	अनक	विरिंग			(ii)	ग्राहकों तथा उनके व्यवहार की गहरी समझ विकसित करने के लिए डेटा माइनिंग तथा अन्य विश्लेषणात्मक पद्धतियों का उपयोग करना।
	(c)	ब्रॉडि	नेंग			(iii)	कार्यनिष्पादन में सुधार करने के लिए ''श्रेष्ठ कंपनी व्यवहार'' का अध्ययन करना।
	(d)	बेंचम	र्किंग			(iv)	उद्यम की गतिविधियों में ग्राहकों, कर्मचारियों, शेयरधारकों तथा अन्य हितधारकों के हितों के घटक तैयार करना।
	कूट	:					
		(a)	(b)	(c)	(d)		
	(1)	(i)	(ii)	(iii)	(iv)		
	(2)	(i)	(ii)	(iv)	(iii)		
	(3)	(iv)	(ii)	(i)	(iii)		
	(4)	(iv)	(ii)	(iii)	(i)		
85.							प्रतिफल कमाती है, प्रति अंश आय ₹ 15 है, लाभांश अर्जन अनुपात वाल्टर के मॉडल के अनुसार प्रति अंश बाजार कीमत होगी :
	(1)	₹ 30	0		(2)	₹ 24	40 (3) ₹ 75 (4) ₹ 166.67
86.	नीचे '	दिए गए	ए कथने	ां पर वि	ाचार क	रें और	सही कूट का चयन करें :
	कथन	न (I) :		का ऋ याँ ली		ा अनुप	गात यह दर्शाता है कि समता की प्रत्येक इकाई के लिए कंपनी ने ऋण की दो
	कथन	न (II) :	: किसी	समता	निर्गम	को बाज	जार में लाने की लागत ऋण को लाने की लागत से कम होती है।
	कूट	:					
	(1)	(I) 3	गौर (II)	दोनों व	क्रथन ग	लत हैं।	l
	(2)	(I) 3	गौर (II)	दोनों व	क्रथन स	ाही हैं।	
	(3)	कथन	(I) ग	लत है उ	और कृ	यन (II)) सही है।
	(4)	कथन	(I) स	ही है अं	ौर कथ	न (II)	गलत है।
J-01	719						47 D. II
J-01	/10						47 Paper-II

87.	Deb	t Serv	ice Co	overag	e Rati	o indi	cates	which one of the following?							
	(1)			Ü		f assets		O							
	(2)	Nun	nber o	of time	s fixe	d asset	ts cov	er borrowed funds.							
	(3)	Exce	ess of	Curre	nt Ass	sets ov	er Cu	rrent Liabilities.							
	(4)							interest and instalments of Term Loans.							
88.	yeaı	Authorised capital of a company is ₹ 5 lacs ; 40% of it is paid up. Loss incurred during the year is ₹ 50,000. Accumulated loss carried from last year is ₹ 2 lac. The company has Tangible Net Worth of :													
	(1)	₹21	lacs		(2)	₹ 2.5	0 lacs	$(3) \not\in (-)50,000 \qquad (4) \not\in 7,50,000$							
89.	Mat	ch the	items	s of Li	st-II v	with th	ne iter	ns of List-I and select the correct matching.							
		L	ist-I				List-II								
	(a)	Liqu	iidity l	Risk			(i)	Refers to the chance that the firm will be unable to recover its dues from its debtors.							
	(b)	Fina	ncial	Risk			(ii)	Refers to the possibility of adverse effect on firm's assets, liabilities and income due to movement of interest rates.							
	(c)	Excl	nange	Risk			(iii)	Refers to the firm's inability to pay its dues towards creditors.							
	(d)	Defa	ult Ri	isk			(iv)	Refers to the inability of the firm to meet its financial obligations on time owing to non-availability of ready cash.							
	Cod	e:													
		(a)	(b)	(c)	(d)										
	(1)	(i)	(ii)	(iii)	(iv)										
	(2)	(i)	(iii)	(iv)	(ii)										
	(3)	(iv)	(iii)	(ii)	(i)										
	(4)	(iv)	(iii)	(i)	(ii)										
90.	Whi	ch on	e of th	ne foll	owing	is rela	ated t	o control function of the financial manager ?							
	(1)					okare f									

- To negotiate with bankers for a loan. (1)
- To analyse variance between standard costs and actual costs. (2)
- To estimate the future cash flows from a proposed project. (3)
- To advertise the public issue of the firm.

	(2)	स्थार्य	ो आस्ति	ायाँ लि	ये गये इ	ऋणों का	कुल र्	कतना गुना	है।						
	(3)	चालू	देयताॐ	ों पर च	ालू आ	स्तियों क	ा आधि	ग्रक्य।							
	(4)	अधिः	शेष कि	तनी बार	दीर्घक	जलीन ऋ	णों के	ब्याज एवं 1	कस्तों व	को आ	वरण देत	ा है।			
88.				-				का 40% प्रव ज वास्तविक				50,000	0. ਕ	ती हानि हुई -	हैं है। पिछले
	(1)	₹23	लाख		(2)	₹ 2.50) लाख	(3)	₹ ((-)50	0,000	(4))	₹ 7,50,0	000
89.	सूची	-II की	मदों व	न्ना मिला	न सूर्च	ो-I की ः	मदों से	करें और र	ाही कूट	ट का च	त्रयन करें	:			
		सूच	ग्री−I							सू	ची-II				
	(a)	नक़र्द	ो जोखि	म			(i)	का आशय राशि की व					र्म ३	अपने देनद	ारों से अपनी
	(b)	वित्ती	य जोखि	यम			(ii)	का आशय देयताओं ३						_	
	(c)	विनिग	मय जो	खम			(iii)	का आशय की अक्षम			उनकी रा	शि का	भुग	ातान करने	संबंधी फर्म
	(d)	चूक	जोखिम				(iv)	का आशय वित्तीय दार्व			_				य पर अपनी
	कूट	:													
		(a)	(b)	(c)	(d)										
	(1)	(i)	(ii)	(iii)	(iv)										
	(2)	(i)	(iii)	(iv)	(ii)										
	(3)	(iv)	(iii)	(ii)	(i)										
	(4)	(iv)	(iii)	(i)	(ii)										
90.	निम्न	लिखित	में से व	हौन सा	वित्तीय	प्रबंधक	के प्रव	कार्यों को नि	यंत्रित व	करने से	। संबंधि	त है?			
	(1)	ऋण	के लिए	, बैंकर्स	के साध	थ मोल-१	भाव क	रना।							
	(2)	मानव	न् लागतं	ों तथा व	त्रास्तवि	क लागते	ों के बं	ीच विचरणे	का वि	। श्लेषण	ग करना।				
	(3)	किसी	प्रस्तानि	वेत परि	योजना	से भावी	नकद	प्रवाह का 3	ानुमान [्]	लगाना	1				
	(4)	फर्म	के पब्लि	तक इश्य	यू का वि	वेज्ञापन व	करना ।								
J-01	718							49							Paper-II
															1

87. ऋण सेवा आवरण अनुपात निम्नलिखित में से किसे दर्शाता है?

(1) आस्तियों का प्रभावी उपयोग।

91.	It ha	s 5,00	0 shar	es out		ing. 🛚	Γhe ea	rning	s of tl	hare has a j				
	(1)	10%			(2)	5.71	%		(3)	100%		(4)	23.50%	
92.	lifeti resp	me of	f 5 yea ly. Th	ars ar ie cost	e estir of cap	nated pital is	at ₹ 312%	10 la	ics, ₹ liscou	ation (straig 10 lacs, ₹ 3 nt factors @ et present v	0 lacs, 12%, f	₹ 40 or the	lacs and first five	₹ 50 lacs
	(1)	₹ 8.	90 lac	\mathbf{s}				(2)	₹ 14	10 lacs				
	(3)	₹ (-	-)207.	.70 lac	cs			(4)	₹ 3	08.90 lacs				
93.		ch th binati		ns of	List	(II) v	vith t	hose	of Li	st (I) and	choo	se th	e correc	t code of
		List	(I)					List	(II)					
	(Cre	dit Ra	ating	Ageno	cy)		(Yea	r of I	Establ	ishment)				
	(a)	CRIS	SIL				(i)	1860)					
	(b)	Moo	dy's I	nvesto	ors Ser	vice	(ii)	1909	9					
	(c)	Stan	dard	and P	oor		(iii)	1914	4					
	(d)	Fitch	ı Ratiı	ngs			(iv)	1987	7					
	Cod	e :												
		(a)	(b)	(c)	(d)									
	(1)	(iv)	(iii)	(i)	(ii)									
	(2)	(i)	(iii)	(ii)	(iv)									
	(3)	(iv)	(ii)	(i)	(iii)									
	(4)	(ii)	(i)	(iii)	(iv)									
94.	Whi	ch of	the fo	llowin	ıg stat	ement	ts are	true ?	? Sele	ct the corre	ect cod	e.		
	(a)									goods but them.	other	areas	s such as	services,
	(b)	GAT	T hac	l cont	racting	g part	ies, w	herea	s WT	O has mem	bers.			
	(c)		-							O is much was highly				•
	Cod	e :												
	(1)	(a) a	nd (b))	(2)	(b) a	nd (c))	(3)	(a), (b) an	d (c)	(4)	(a) and	(c)
J-01	718							50						Paper-II
														4

91.	पास 5		मंश बव	नया हैं।	। फर्म							• (र 175 है। इसके पात 100% है तो
	(1)	10%			(2)	5.71%	6		(3)	100%	(4)	23.5	0%
92.	समया लागत	वधि में 12% जना का	अनुमार्ग तथा प	नित ला' हले पाँ वर्तमान	भ क्रमः च वर्षो	श: ₹ 10 िं के लि	लाख,	₹10 ₹	नाख, ₹ 12%	₹ 30 लाख, ₹ 40	0 लाख तथा	₹ 50 ल	त पाँच वर्षों की ाख है। पूँजी की 4 और 0.57 हैं
	` '	₹ (-	-)207.	70 ला	ख			(4)		08.90 लाख			
93.		सूची	(I)		वान सू च			सूची	(II)	पही कूट का च	यन करें।		
		इट रेटिं	•	सी)				पना व 1060					
	(a)	क्रिसि मूडीज़		र्ग्य महि	र्गम		(i) (ii)	1860 1909					
	(c)	-,	्रुप्पर ई एण्ड		117		(iii)	1909					
	(d)	फिच		, 701/			(iv)	1914					
	कूट :						()	2,0,					
	(1) (2) (3) (4)	(a) (iv) (i) (iv) (ii)	(b) (iii) (iii) (ii) (i)	(c) (i) (ii) (i) (iii)	(d) (ii) (iv) (iii) (iv)								
94.	निम्नि	लेखित	कथनों '	में से क	गैन से ^प	सही हैं?	सही	कूट क	ा चयन	करें।			
	(a)					ल्यू.टी.अ अन्य क्षेत्र		_		-	यापार पर ल	ागू होते	हैं परंतु सेवाओं,
	(b)	जी.ए.	टी.टी.	में संवि	दाकार '	पक्ष थे, र	जबिक	डब्ल्यू.र	टी.ओ.	में सदस्य हैं।			
	(c)	-	`			वेवाद नि अत्यधिव					ार पारदर्शी है	ंजो जी.	ए.टी.टी. प्रणाली,
	कूट :												
	(1)	(a) 3	गौर (b)		(2)	(b) औ	ोर (c)		(3)	(a), (b) और	(c)	(4)	(a) और (c)
J-01'	718							51					Paper-II
													-

95.	Whic	ch trade gro	up, among	the following ho	olds 'T	amil' as one	of its officia	al language ?
	(1)	ASEAN	(2)	SAARC	(3)	BRICS	(4)	MINT
96.	Asse	rtion (A):	and capita	l flows has accel	erated	in the past to	wo decades	channels of trade s which in turn led about ₹ 153 trillion
	Reas	oning (R) :		, talented, well-				ovide more jobs for led and unskilled
	Code	e :						
	(1)	Both (A) as	nd (R) are	correct; and (R)	is the	right explana	ntion of (A)	
	(2)	Both (A) as	nd (R) are o	correct; but (R) i	s not t	he right expl	lanation of	(A).
	(3)	(A) is corre	ect but (R)	is incorrect.				
	(4)	(R) is corre	ect but (A)	is incorrect.				
97.		ly chain am Logistics P Supply Ch Logistics P	nong countr Preparednes nain Perform Performance	ries ? s Index nance Index	tool to	measure pe	rformance	along the logistics
98.	Whic	ch of the fol	lowing is/a	nre not true abou	ıt linea	r shipping?		
	(a)	It is used f goods.	or cargo w	ith higher unit v	alue a	nd manufact	rured or ser	mi-manufactured
	(b)	Its shippin	g lines offer	r slower shippin	g servi	ces.		
	(c)	It operates	regularly o	on a fixed schedu	ıle.			
	(d)	Its docume	ent of trans	port contract is	called	'Charter Part	ty'.	
	Code	: :						
	(1)	(a) and (c)	(2)	(a), (b) and (d)	(3)	(d) only	(4)	(b) and (d)
J-017	718			52	2			Paper-II

95.	निम्नलिखित में से कौन से व्यापार समूह में 'तिमल' अधिकारिक भाषाओं में से एक है?												
	(1)	आसियान	(2)	सार्क	(3)	ब्रिक्स	(4)	मिन्ट					
96.	अभि	अभिकथन (A): विगत दो दशकों में व्यापार और पूँजी प्रवाह के समरूप मार्गों के माध्यम से घरेलू अर्थव्यवस्था के समेकन को गित मिली है जिसके पिरणाम स्वरूप भारतीय अर्थव्यवस्था जो 2004 में ₹ 32 ट्रिलियन थी बढ़कर 2016 में लगभग ₹ 153 ट्रिलियन तक पहुँच गई है। तर्क (R): भारत सरकार निर्यात बढ़ाने तथा भारत में युवाओं, प्रतिभावान, सुशिक्षित और यहाँ तक कि											
	तर्क	(R):		र निर्यात बढ़ाने तथा और अकुशल कार्यब		•			हाँ तक कि				
	कूट	:											
	(1)	(A) और (R) दोनों सही हैं	; और (R); (A) का	सही स्प	ाष्टीकरण है।							
	(2)	(A) और (R) दोनों सही हैं	और (R); (A) का	सही स्प	ष्टीकरण नहीं है।							
	(3)	(A) सही है	परंतु (R) गलत	ा है।									
	(4)	(R) सही है ^प	परंतु (A) गलत	ा है।									
97.	निम्ना है ?	लिखित में से व	गैन से देशों क <u>े</u>	बीच संभार आपूर्ति	शृंखला र	के साथ कार्यनिष्पाद	न को माप	ाने का बेंचम	र्किंग साधन				
	(1)	संभार तैयारी	सूचकांक	(2)	आपूर्	र्ते शृंखला कार्यनिष	गदन सूच	क्रांक					
	(3)	संभार कार्यनि	ाष्पादन सूचकां	ক (4)	आपूर्	र्ते शृंखला तैयारी सृ	चकांक						
98.	रेखीय	। शिपिंग के संव	ब्रंध में निम्नलि	खित में से कौन-से/	सा सही	नहीं है ?							
	(a)	इसका उपयोग	ा उच्चतर इका	ई मूल्य तथा विनिर्मि	त या अ	र्द्घनिर्मित वस्तुओं के	साथ काग	र्गे में होता है	1				
	(b)	इसकी शिपिंग	ा रेखा धीमी हि	रापिंग सेवाओं का प्रर	ताव कर	ती है।							
	(c)	यह एक निय	त अनुसूची पर	िनियमित रूप से चत	नता है।								
	(d)	परिवहन संवि	ादा का दस्तावे	ज ''चार्टर पार्टी'' क	हलाता है	T.							
	कूट	:											
	(1)	(a) और (c)	(2)	(a), (b) और (d)	(3)	केवल (d)	(4)	(b) और (d)				
J-01	718			53	3				Paper-II				

- **99.** The statements relate to International Financial Environment. Denote the code of the statements being correct or incorrect.
 - **Statement (I):** Foreign exchange risk denotes the variance of domestic currency value of assets, liabilities, or operating income attributable to anticipated changes in exchange rates.
 - **Statement (II):** Foreign exchange exposures denote the sensitivity of the real value of assets, liabilities and operating income to unanticipated changes in exchange rates expressed in its functional currency.

Code:

- (1) Both the statements are correct.
- (2) Both the statements are incorrect.
- (3) Statement (I) is correct while Statement (II) is incorrect.
- (4) Statement (I) is incorrect while Statement (II) is correct.
- **100.** Which among the following firms having foreign trade qualifies for financial assistance under the Market Development Assistance (MDA) Scheme ?
 - (1) Having annual turnover upto ₹ 10 crore.
 - (2) Having annual turnover upto ₹ 20 crore.
 - (3) Having annual turnover upto ₹ 25 crore.
 - (4) Having annual turnover upto ₹ 30 crore.

- o O o -

- निम्नलिखित कथन अंतर्राष्ट्रीय वित्तीय परिवेश से संबंधित है। इन पर विचार करें और **सही** कूट का चयन करें।
 - कथन (I): विनिमय दरों में अपेक्षित परिवर्तनों के कारण आस्तियों, दायित्वों या प्रचालन आय के घरेलू मुद्रा मूल्य में होने वाले विचरणों को विदेशी विनिमय जोखिम कहा जाता है।
 - कथन (II): विदेशी विनिमय प्रदर्श संपत्तियों, दायित्वों तथा प्रचालन आय के वास्तविक मूल्य का कार्यात्मक मुद्रा की विनिमय दरों में अप्रत्याशित परिवर्तनों के प्रति संवेदनशीलता को दर्शाता है।

कूट:

- (1) दोनों कथन सही हैं।
- दोनों कथन गलत हैं। (2)
- कथन (I) सही है जबिक कथन (II) गलत है। (3)
- कथन (I) गलत है जबिक कथन (II) सही है। (4)
- 100. विदेश में व्यापार करने वाली निम्नलिखित में से कौन-सी फर्म बाज़ार विकास सहायता (एम.डी.ए.) योजना के अंतर्गत वित्तीय सहायता के लिए अई है?
 - ₹ 10 करोड़ तक वार्षिक कारोबार करने वाली (1)
 - ₹ 20 करोड़ तक का वार्षिक कारोबार करने वाली (2)
 - ₹ 25 करोड़ तक का वार्षिक कारोबार करने वाली (3)
 - ₹ 30 करोड़ तक का वार्षिक कारोबार करने वाली (4)

- 0 O o -

55

Space For Rough Work

