Signature and Name of Invigilator

1.	(Signature)
	(Name)
2.	(Signature)
	(Name)

OMR Sheet No.:												
(To be filled by the Candidate)												
Roll No.												
•	()	In fig	ures a	as per	adm	issior	ı card)				
Roll No												

(In words)

D 1 7 1 5

Time: 2½ hours

PAPER - III MANAGEMENT

[Maximum Marks: 150

Number of Pages in this Booklet: 40

Instructions for the Candidates

- 1. Write your roll number in the space provided on the top of this page.
- This paper consists of seventy five 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:
 - (i) 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 booklet.
 - (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 where (3) is the correct response.
- 5. Your responses to the items are to be indicated in the OMR 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.
- 7. 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 disqualification.
- 9. 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 and duplicate copy of OMR Sheet on 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.
- In case of any discrepancy in the English and Hindi versions, English version will be taken as final.

Number of Questions in this Booklet : 75 परीक्षार्थियों के लिए निर्देश

- 1. इस पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए।
- 2. इस प्रश्न-पत्र में पचहत्तर बहुविकल्पीय प्रश्न हैं।
- 3. 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:
 - (i) 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 अर्थात 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-पुस्तिका का नंबर OMR पत्रक पर अंकित करें और OMR पत्रक का नंबर इस प्रश्न-पुस्तिका पर अंकित कर दें।
- 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 पुस्तिका 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 चिन्हांकित करते हैं, तो उसका मूल्यांकन नहीं होगा।
- अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढें।
- 7. कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें।
 - 3. 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 अनुचित 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।
- 9. 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 तथा OMR पत्रक की डुप्लीकेट प्रति अपने साथ ले जा सकते हैं।
- 10. केवल नीले/काले बाल प्वाईंट पेन का ही इस्तेमाल करें।
- 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।
- 13. यदि अंग्रेजी या हिंदी विवरण में कोई विसंगति हो, तो अंग्रेजी विवरण अंतिम माना जाएगा।

D-1715 P.T.O.

MANAGEMENT PAPER - III

Note: This paper contains **seventy five (75)** objective type questions of **two (2)** marks each. **All** questions are **compulsory**.

- 1. The theory of sales (revenue) maximization subject to some predetermined amount of profit was advanced by ______.
 - (1) K.W. Rothschild
- (2) Herbert Simon
- (3) O.E. Williamson

- (4) William J. Baumol
- **2.** Suppose the demand function for a commodity is given as :

$$O = 500 - 5P$$

Where 'Q' denotes quantity of demand and 'P' denotes price of the commodity. The point price elasticity of demand at price ₹ 20 will be _____.

- (1) -0.50
- (2) -0.25
- (3) -0.20
- (4) -5
- **3.** Suppose the demand and total cost functions for a monopoly firm are as follows:

$$Q = 100 - 0.2P$$

$$P = 500 - 50$$

$$TC = 50 + 20 Q + Q^2$$

What will be the profit maximization output?

- (1) 20
- (2) 10
- (3) 50
- (4) 40
- **4. Statement (I)**: The elasticity of factor substitution is formally defined as the percentage change in the capital-labour ratio divided by the percentage change in the marginal rate of technical substitution.
 - **Statement (II)**: $Q = 5K^{0.5}L^{0.3}$ is a production function where Q =output, K =units of capital and L =units of labour. This production function shows the application of increasing returns to scale.

Codes:

- (1) Both **statements** are correct.
- (2) Both **statements** are incorrect.
- (3) **Statement (I)** is correct while **statement (II)** is incorrect.
- (4) Statement (I) is incorrect while statement (II) is correct.
- **5.** Which one of the following is **not** an investment appraisal technique to incorporate risk and uncertainty ?
 - (1) The Pay-off Matrix method
 - (2) Certainty Equivalent approach
 - (3) Marginal Efficiency of Capital approach
 - (4) The Decision Tree method

प्रबंधन

प्रश्न-पत्र - III

नोट :	इस प्रश्न-पत्र में पचहत्तर (75)	बहु-विकल्पीय प्रश्न हैं।	प्रत्येक प्रश्न के दो (2)	अंक हैं।	सभी प्रश्न अनिवार्य
	हैं।				

- 1. बिक्री(राजस्व) की अधिकाधिक बढ़ोत्तरी का सिद्धान्त, जो लाभ की कुछ पूर्व-निर्धारित मात्रा की प्रत्याशा से संबंधित है, को _____ द्वारा प्रतिपादित किया गया था।
 - (1) के.डब्ल्यू. राथस्चायल्ड

(2) हर्बर्ट सायमन

(3) ओ.ई. विलियमसन

(4) विलियम जे. बॉमोल

2. मान लीजिए कि किसी कमोडिटी के मांग-फलन को निम्न द्वारा दर्शाया गया है:

Q = 500 - 5P

जहाँ 'Q' मांग की मात्रा को दर्शाता है तथा 'P' कमोडिटी की कीमत को दर्शाता है। तो ₹ 20 की कीमत पर मांग-फलन की बिन्दु कीमत लोच _____ होगी।

(1) -0.50

(2) -0.25

(3) -0.20

(4) -5

3. मान लीजिए कि किसी एकाधिकार वाले फ़र्म से जुड़ी मांग तथा कुल लागत फलन निम्न प्रकार से हैं:

Q = 100 - 0.2P

P = 500 - 5Q

 $TC = 50 + 20 Q + Q^2$

तो, अधिकतमकरण लाभ आगम कितना होगा?

(1) 20

(2) 10

(3) 50

(4) 40

- 4. कथन (I): ''पूँजी-श्रम अनुपात में प्रतिशत परिवर्तन को तकनीकी प्रतिस्थापन के सीमान्त दर के प्रतिशत परिवर्तन से विभाजित किए जाने को'' घटक प्रतिस्थापन के लोच के रूप में औपचारिक रूप से परिभाषित किया गया है।
 - **कथन (II)** : $Q=5K^{0.5}\ L^{0.3}$ एक उत्पादन-फलन है, जहाँ Q=3त्पादन, K=पूँजी की इकाइयों तथा L=श्रम की इकाइयों को दर्शाते हैं। यह उत्पादन-फलन बढ़ते लाभ-सोपान के अनुप्रयोग को दर्शाता 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।
- 5. निम्नलिखित कौन-सी विधि निवेश मूल्यांकन तकनीक में जोखिम तथा अनिश्चितता के घटक को शामिल **नहीं** करती?
 - (1) पे-ऑफ मेट्रिक्स विधि
 - (2) निश्चितता-समतुल्यता उपागम
 - (3) पूँजी की सीमान्त क्षमता उपागम
 - (4) निर्णय-वृक्ष विधि

6.	Whi	ch one of the following is not the o	compo	onent of economic environment of business?
	(1)	Income and its Distribution	(2)	Values and Ethics
	(3)	Business Cycles	(4)	Interest Rates
7.	Ass	` '		interest in human resources at work by focussing rationalizing everything.
	Rea	son (R): He assumed that "wo	orkers	want to earn maximum for minimum work".
	Cod	les:		
	(1)	(A) is incorrect (R) is correct.		
	(2)	(A) is correct and (R) is the right	expla	anation of (A) .
	(3)	(A) is correct but (R) is not the ri	ight e	xplanation of (A) .
	(4)	Both (A) and (R) are incorrect.		
8.	Give	e the correct order of stages in goal	l settii	ng theory.
	(1) (2) (3) (4)	Goal definition \rightarrow Goal acceptance \rightarrow Goal definition	$e \rightarrow E$ $n \rightarrow P$	Efforts \rightarrow Performance \rightarrow Reward \rightarrow Satisfaction. Efforts \rightarrow Performance \rightarrow Reward \rightarrow Satisfaction. erformance \rightarrow Efforts \rightarrow Rewards \rightarrow Satisfaction. fforts \rightarrow Satisfaction \rightarrow Performance \rightarrow Rewards.
9.	Con	sider the following statements :		
	(a)	The sensation - thinking persona	lities	are very emotional and focussed towards past.
	(b)	The intuition - thinking personal	ities a	re very futuristic, imaginative and creative.

- (c) The sensation feeling personalities are very unkeen observers, non-methodical and problem creators.
- (d) The intuition feeling personalities are very people-oriented, possessing personal charm and enthusiasm.

In light of Myers - Briggs Type Indicator Personality Test, which of the above statements are **true** ?

4

Codes:

- (1) Only (b) and (d) (2) Only (a) and (c) (3) Only (a), (b) and (d) (4) Only (b), (c) and (d)
- **10.** The theory of andragogy is related to the theory of _____.
 - (1) Adult learning (2) Child learning (3) Social learning (4) Teacher learning

6.	निम्नि	लेखित में से व	गौन–सा घटक कारोबार के अ	ार्थिक व	त्रातावरण के अंतर्गत शामिल नहीं है?							
	(1)	आय तथा इस	नका वितरण	(2)	मूल्य और आचार							
	(3)	व्यापार चक्र		(4)	ब्याज दरें							
7.	अभिव	फ्रथन (A) :	टेलर ने सभी चीजों को तर्क मानव संसाधन के हितों के		बनाकर उत्पादन बढ़ाने पर ध्यान केन्द्रित करके कार्यस्थल पर र पर बल दिया।							
	कारण	T (R):	उसने माना कि ''कामगार न	यूनतम	कार्य के बदले अधिकतम अर्जित करना चाहते हैं''							
	कूट :											
	(1)	(A) गलत है	और (R) सही है।									
	(2)	(A) सही है ः	और (R), (A) का सही स्पर्ष्ट	ोकरण ह	है।							
	(3)	(A) सही है ^प	ंतु (R), (A) का सही स्पष्टीकरण नहीं है।									
	(4)	(A) और (R)) दोनों गलत हैं।									
8.	लक्ष्य	निर्धारण सिद्धा	न्त (गोल सेटिंग थ्योरी) में श	गमिल च	बरणों का सही क्रम है :							
	(1)	लक्ष्य स्वीकर	$\mathtt{v} \to m$ क्ष्य को परिभाषित व	\mapsto	o प्रयास $ o$ निष्पादन $ o$ पुरस्कार $ o$ संतुष्टि।							
	(2)	लक्ष्य को परिभाषित करना $ o$ लक्ष्य को स्वीकार करना $ o$ प्रयास $ o$ निष्पादन $ o$ पुरस्कार $ o$ संतुष्टि।										
	(3)	लक्ष्य स्वीकर	$\mathtt{v} \to m$ क्ष्य को परिभाषित व	\mapsto	$ ilde{f +}$ निष्पादन $ o$ प्रयास $ o$ पुरस्कार $ o$ संतुष्टि ।							
	(4)	लक्ष्य को परि	रभाषित करना $ ightarrow$ लक्ष्य को र	लक्ष्य को स्वीकार करना → प्रयास → संतुष्टि → निष्पादन → पुरस्कार।								
9.	निम्नि	लेखित कथनों	पर विचार कीजिए :									
	(a)	संवेदनशील र्	चार वाले व्यक्ति बहुत भावुक और अतीत-केन्द्रित होते हैं।									
	(b)	अन्तःप्रज्ञा के	विचार वाले व्यक्ति बहुत भरि	विचार वाले व्यक्ति बहुत भविष्योन्मुखी, कल्पनाप्रवण एवं सृजनशील होते हैं।								
	(c)	संवेदनशील ः होते हैं।	अनुभूति वाले व्यक्ति अत्यंत	अनिच्ह्	ठुक पर्यवेक्षक, अनियमशील और समस्या उत्पन्न करने वाले							
	(d)	अन्तःप्रज्ञा की	। अनुभूति वाले व्यक्ति अत्यंत	ा लोको	मुखी, खुशमिजाज और उत्साही होते हैं।							
	मायर्स	-ब्रिग्स टाइप इ	इंडिकेटर पर्सनालिटी टेस्ट के	आलोव	, में, उपरोक्त में से कौन–से कथन सही हैं?							
	कूट :											
	(1)	केवल (b) अ	गौर (d)	(2)	केवल (a) और (c)							
	(3)	केवल (a), (b) और (d)	(4)	केवल (b), (c) और (d)							
10.	एन्ड्राग	ोगी का सिद्धा	न्त के सिद्धान्त	से संब	iधित है।							
	(1)	प्रौढ़ अधिगम		(2)	बाल अधिगम							
	(3)	सामाजिक अ	धिगम	(4)	शिक्षक अधिगम							
D-17	15			5	Paper-III							

11. Match the items in List - I and List - II:

List - I

(Individual Behaviour Models) (Contributory)

(a) Theory X and Y model

(i) Freud

List - II

(b) Economic model

- (ii) F.W. Taylor
- (c) Behavioural model
- (iii) Douglas Mc Gregor

(d) Rational model

(iv) Chris Argyris

Codes:

- (a) (b) (c) (d)
- (1) (ii) (iv) (iii) (i)
- (2) (iii) (i) (ii) (iv)
- (3) (i) (iii) (iv) (ii)
- (4) (iii) (ii) (iv) (i)
- 12. Assertion (A): The organizational structure should follow the organizational strategy.

Reason (R): Structures are for achieving objectives and objectives are derived from organization's overall strategy.

Codes:

- (1) Both (A) and (R) are correct.
- (2) **(A)** is correct and **(R)** is the right explanation of **(A)**.
- (3) **(A)** is correct but **(R)** is not the right explanation of **(A)**.
- (4) Both (A) and (R) are incorrect.
- **13.** Consider the following statements with reference to "employee referral" as a recruiting option by a company:
 - (a) Referrals tend to generate lower yield ratio (hires/applicants).
 - (b) Current employees usually provide accurate information about the job applicants they are referring.
 - (c) Relying on referrals might be discriminatory.
 - (d) The new employees join with a more realistic picture of what the company is like.

6

Indicate the correct option:

- (1) Statements (a) and (b) are true, others are false.
- (2) Statements (b) and (c) are true, others are false.
- (3) Statements (b), (c) and (d) are true, but (a) is false.
- (4) All the statements are true.

D-1715

11. सूची - I और सूची - II के मदों का मिलान कीजिए :

सूची - I सूची - II (व्यक्तिगत व्यवहार मॉडल) (अंशदायी)

- (a) थ्योरी X एण्ड Y मॉडल
- (i) फ्रॉयड
- (b) आर्थिक मॉडल
- (ii) एफ.डब्ल्यू. टेलर
- (c) व्यवहारात्मक मॉडल
- (iii) डगलस मैक ग्रेगर
- (d) तार्किक मॉडल
- (iv) क्रिस अर्ग्रिस

कूट:

- (a) (b) (c) (d)
- (1) (ii) (iv) (iii) (i)
- (2) (iii) (i) (ii) (iv)
- (3) (i) (iii) (iv) (ii)
- (4) (iii) (ii) (iv) (i)
- 12. अभिकथन (A): संगठनात्मक संरचना को संगठनात्मक कार्यनीति का अनुपालन करना चाहिए।

कारण (R): संरचनाएं लक्ष्यों को प्राप्त करने के लिए होती हैं और लक्ष्य संगठन की समग्र कार्यनीति के आधार पर निर्धारित किए जाते हैं।

कूट :

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) सही है और (R), (A) की सही व्याख्या है।
- (3) (A) सही है परन्तु (R), (A) की सही व्याख्या नहीं है।
- (4) (A) और (R) दोनों गलत हैं।
- 13. किसी कम्पनी द्वारा भर्ती विकल्प के रूप में 'कर्मचारी का नाम-निर्देशन' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिए:
 - (a) नाम-निर्देशन के फलस्वरूप अल्प प्रतिफल अनुपात (मजदूर/अभ्यर्थी) की सम्भावना अधिक होती है।
 - (b) वर्तमान कर्मचारी नौकरी के उन अभ्यर्थियों के बारे में सही सूचना उपलब्ध कराते हैं जिनका वे नाम-निर्देशन करते हैं।
 - (c) नाम-निर्देशन को आधार बनाने के परिणामस्वरूप भेदभाव की सम्भावना होती है।
 - (d) कम्पनी जिस प्रकार की है अपेक्षाकृत उसी प्रकार के सही स्वरूप सहित नये कर्मचारी काम करना शुरू करते हैं। **सही** विकल्प का चयन करें:
 - (1) कथन (a) और (b) सही हैं, अन्य गलत हैं।
 - (2) कथन (b) और (c) सही हैं, अन्य गलत हैं।
 - (3) कथन (b), (c) और (d) सही हैं, परन्तु (a) गलत है।
 - (4) सभी कथन सही हैं।

D-1715

7

14.	Mate	ch the	items	giver	n in List - I	with t	with the items of List - II :						
			List	- I				List - II					
	(a)	Prog	gramn	ned le	arning	(i)	man	evelopment technique in which teams of agers compete by making computerized ions regarding realistic but simulated situations.					
	(b)	Case	e stud _e	y		(ii)	mana	attempt to improve current or future agement performance by imparting knowledge, ging attitudes or increasing skills.					
	(c)	Man	agem	ent G	ame	(iii)	A development method in which the man presented with a written description organizational problem to diagnose and solv						
	(d)	Man	agem	ent de	evelopment	(iv)	prese to re	etematic method for teaching job skills, involving entation questions or facts, allowing the person espond and giving the learner immediate back on the accuracy of his answers.					
	Cod	es:											
		(a)	(b)	(c)	(d)								
	(1)	(iv)	(i)	(ii)	(iii)								
	(2)	(iv)	(iii)	(i)	(ii)								
	(3)	(i)	(ii)	(iii)	(iv)								
	(4)	(4) (ii) (iii) (iv) (i)											
15.	to m		ecisio					ations, it is the prerogative of the management se is to be run and how the employees are to be					
	(1)	Radi	ical pe	erspec	tive		(2)	Trusteeship approach					
	(3)	Unit	ary p	erspec	ctive		(4)	Pluralistic perspective					
16 .					for health o	care ai	nd cas	h benefits in cases of sickness, maternity and					
	_	loyme	-	-									
	(1)			,	Benefit Act,								
	(2)				Compensa								
	(3)		•	•	State Insu			948					
	(4)	The	Paym	ent of	f Gratuity A	ct, 19	72						
17.	Whi	ch one	e of th	e foll	owing is no	ry bargaining item of collective bargaining?							
	(1)	Scop	e of t	he bai	rgaining un	it	(2)	Holidays					
	(3)	Pens	sions				(4) Profit-sharing plans						
D-17	15						8	Paper-III					

14.	सूची	- I में दी गई	मदों क	ा सूची - II व	की मदों र	प्ते मिला	ान करें :				
	٠,	सूची					सूची - II				
	(a)	योजनाबद्ध ३	नधिगम		(i)	किन्तु	ास की ऐसी तकनीक जिसमें प्रबंधकों के दल वास्तविक १ कृत्रिम स्थितियों के संबंध में कम्प्यूटरीकृत निर्णय लेक यर्धा करते हैं।				
	(b)	केस स्टडी			(ii)	कर व	प्रदान कर, प्रवृत्ति को परिवर्तित कर अथवा कौशलों में वृद्धि व्रर्तमान अथवा भावी प्रबंधन कार्य-निष्पादन में सुधार करने क भी प्रयास।				
	(c)	प्रबंधन गर्ति	वेधियाँ		(iii)) विकास की ऐसी विधि जिसमें प्रबंधक के समक्ष निदान और करने हेतु संगठनात्मक समस्या का लिखित विवरण प्रस् जाता है।					
	(d)	प्रबंधन विक	ास		(iv)	प्रस्तुर्गि प्रदान	ाार कौशल सिखाने हेतु एक प्रणालीबद्ध विधि, जिसम् तेकरण प्रश्न अथवा तथ्य, व्यक्ति को उत्तर देने की अनुमित् । करना और शिक्षार्थी को उसके उत्तरों की शुद्धता के बारे में ।ल फीडबैक प्रदान करना।				
	कूट	:									
		(a) (b)	(c)	(d)							
	(1)	(iv) (i)	(ii)	(iii)							
	(2) (3)	(iv) (iii)	(i) (iii)	(ii) (iv)							
	(4)	(ii) (iii)	(iv)	(i)							
15.	(4) (ii) (iii) (iv)			क संबंधों क <u>े</u>	अनुसार 1	किस प्र	कार उद्यम को चलाया जाए और कर्मचारियों से किस प्रका				
	का ब	ार्ताव किया जा	ए इससे	संबंधित निप	र्गय लेना	प्रबन्धन	ा का विशेषाधिकार है।				
	(1)	अतिवादी पी	रेप्रेक्ष्य			(2)	न्यासिता उपागम				
	(3)	एकात्मक पी	रेप्रेक्ष्य			(4)	बहुलवादी परिप्रेक्ष्य				
16 .		बीमा	री, मातृ	त्व और रोजग	गार के दौ	रान घा	यल होने के मामलों में स्वास्थ्य देख-रेख और नकद लाभ क				
	उपबन	श्व करता है।									
	(1)	प्रसूति लाभ	अधिनि	यम, 1961							
	(2)	कामगार प्रति	ाकर अ	धिनियम, 19	23						
	(3)	कर्मचारी राज	य बीम	। अधिनियम,	1948						
	(4)	उपदान संदार	य अधि	नियम, 1972	· ·						
17.	निम्ना	लिखित में से व	हौन सा	मूहिक सौदेबा	जी का अ	गनिवार् <u>य</u>	र् सौदेबाजी मद नहीं है?				
	(1)	सौदेबाजी इव	नाई का	दायरा		(2)	अवकाश				
	(3)	पेंशन				(4)	लाभ-वितरण संबंधी योजनाएं				
D-17	15					9	Paper-II				

18.	Mat	ch the	items	s of List - I	with	the items of	List -	- II and choose	the cor	rect option.		
			List	- I				List - II				
	(a)	Stan	ford -	Binet Test			(i)	Finger/hand	dexterit	у		
	(b)	Min	nesota	Rate of Ma	anipu	lation Test	(ii)	Personality				
	(c)	Mye	ers - Bi	riggs Test			(iii)	Memory				
	Cod	es:										
		(a)	(b)	(c)								
	(1)	(ii)	(i)	(iii)								
	(2)	(iii)	(i)	(ii)								
	(3)	(i)	(ii)	(iii)								
	(4)	(i)	(iii)	(ii)								
19.		ch of t ters ?	the fol	lowing simu	ılated	task(s) is/a	ıre usu	ally included in	n Manag	gement Assessment		
	(a)	In-ba	asket	exercises								
	(b)	Lead	derless	s group disc	ussio	n						
	(c)	Man	agem	ent games								
	(1)	(a)		(2)	(a) a	and (b)	(3)	(b) and (c)	(4)	(a), (b) and (c)		
20.	Mat	ch the	items	s given in L i	st – I	with the ite	ems of	List - II :				
			List	- I		List - II						
	(a)	Care	eer ma	anagement	(i)		0			ribute to a person's ess, and fulfilment		
	(b)	Care	eer de	velopment	(ii)	aware of p	erson chara	al skills, interes acteristics and o	ts, know	someone becomes rledge, motivations nes action plans to		
	(c)	Care	eer pla	anning	(iii)	and devel	lop th	0 1	and ir	better understand aterests and to use ly		
	Cod	es:										
		(a)	(b)	(c)								
	(1)	(iii)	(ii)	(i)								
	(2)	(iii)	(i)	(ii)								
	(3)	(i)	(ii)	(iii)								
	(4)	(ii)	(i)	(iii)								

18.	ત્રુંગા		सूची		ग सूज	(- II ·	145 15	.141 (1 1.10	नान कीजिए तथा न सूची – I		1 3114.	
	()		•		.0			(*)	٥,			
	(a)	स्टेण्फो			_			(i)	अंगुली/हस्त कुः	रालता		
	(b)				•	शन परी	क्षण	(ii)	व्यक्तित्व			
	(c)	मॉयर्स-	-ब्रिग्स	परीक्षण	Т			(iii)	स्मरण-शक्ति			
	कूट	:										
	(4)		(b)	(c)								
	(1)		(i)	(iii)								
	(2)		(i)	(ii)								
	(3) (4)		(ii) (iii)	(iii) (ii)								
	(=)	(1)	(111)	(11)								
19.	निम्नी	लेखित ३	अनुरूप	ण कार्य	/कार्यों	में से व	हौन−सा/से	कार्य साम	गन्यतया प्रबंध आव	कलन केन्द्र	i में शामिल कि	या/किए
		/जाते है/			•		•					,
	(a)	इन-बॉ	स्केट	अभ्यास								
	(b)	नायक	रहित	सामूहिव	ह चर्चा							
	(c)	प्रबंध ग	गतिवि	धियाँ								
	(1)	(a)			(2)	(a) अं	ौर (b)	(3)	(b) और (c)	(4)	(a), (b) और	(c)
	. ,	, ,			, ,	, ,	. ,	, ,	, , , , ,	, ,	, , , ,	. ,
20.	सूची	– I और	सूची	- II वे	मदों व	का मिल	ान कीजिए	:				
		सूची -	· I						सूची - II			
	(a)	वृत्तिक	प्रबंध			(i)	आजीवन	कार्यकलाप	ों की शृंखला जि	प्रमें किसी	व्यक्ति की वृत्ति	त संबंधी
							खोज, आ	धेष्ठान, स	फलता और पूर्णीक	रण सम्मि	लत होते हैं।	
	(b)	वृत्तिक	विका	स		(ii)	वह सोदेश	य प्रक्रिया	जिसके माध्यम	में कोई व्य	क्ति व्यक्तिगत	कौशल,
							रुचियों, ज्ञ	ान, अभिप्रे	रणों तथा अन्य विश्	ोषताओं के	संबंध में अवगत	त होता है
							और विशि	ाष्ट लक्ष्यों	को प्राप्त करने के	लिए कार्य	–योजनाएं बनात	ा है।
	(c)	वृत्तिक	नियोः	जन		(iii)	कर्मचारिय	ों को अप	ने वृत्तिक कौशल	तथा अपर्न	अभिरुचियों क	ने बेहत
							ढंग से सम	नझकर उन्हें	विकसित करने त	था इन कौश	गलों एवं अभिरुर्ग	चियों को
							और अधि	क प्रभावी	ढंग से उपयोग क	रने में सक्ष	म बनाने की प्रवि	क्रया।
	कूट	:										
		(a)	(b)	(c)								
	(1)	(iii)	(ii)	(i)								
	(2)	(iii)	(i)	(ii)								
	(3)	(i)	(ii)	(iii)								
	(4)	(ii)	(i)	(iii)								
D 4:	71 -											
D-17	/15							11			Pai	per-III

21.	Which of the following can be the ground for employee dismissal?														
	(a)	Unsatisfac	tory perfor	mance											
	(b)	Misconduc	et												
	(c)	Lack of qu	alifications												
	(1)	Only (b)	(2)	(a) and (b)	(3)	(b) and (c)	(4)	(a), (b)	and (c)						
22.	Asse	rtion (A) :		age' principle		. linked to wa	~		_						
	Reas	on (R) :		of notice and		legal strike du tion during tl									
	Code	es:													
	(1)	Both (A) as	nd (R) are	correct and (F	R) is the	right explanat	tion 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 not correct.													
	(4)	(R) is corre	(R) is correct, but (A) is not correct.												
23.		k free rate of return is 5%, market return is 10% and the cost of equity is 13%, the value eta (β) is :													
	(1)	1.2	(2)	1.5	(3)	1.6	(4)	1.8							
24.	cost		f 12, order o			,400 units wh nd the carryin									
	(1)	392	(2)	39	(3)	160	(4)	200							
25.		premium, r				n for an amou The company									
	(1)	4.38%	(2)	11%	(3)	5.5%	(4)	10%							
26.	in as	ermine the market price of a share using Gordon's model of Dividend, if total investment asset is ₹ 10,00,000 number of shares is 50,000 with a total earning of ₹ 2,00,000. The cost capital is 16% and payout ratio is 40%.													
	(1)	₹ 45	(2)	₹ 60	(3)	₹ 40	(4)	₹ 38							
D-17	D-1715 Paper-III														

24	कर्मचारी की पदच्युति का आधार निम्नलिखित में से क्या हो सकता है?													
21.		गरा का पदच्यु। असंतोषजनक				ત વ્યા	हा सव	१ ता ह ?						
	(a)	असतापजाप कदाचार	भगप-	-140410	, 7									
	(b)	अर्दापार अर्हताओं की	क्रापी											
	(c)	_	कमा	(2)	() 2 (1)		(2)	(1) (1) ()	(4)	() (1)	· · / · ·			
	(1)	केवल (b)		(2)	(a) और (b)		(3)	(b) आर (c)	(4)	(a), (b)	आर (c)			
22.	अभि	कथन (A) :	रूप र कारण	ते 'काम् । अपनी	क अधिकतर भत्ते । नहीं, मजदूरी न ⁻ आय का नुकस	ाहीं' के ान कर	पक्ष नेकि	में है, वहीं दूसरी लए तैयार नहीं	ो तरफ मजदृ रहते।	र सामान्यतय	ा हड़ताल के			
	कारप	π (R) :			त्रनिर्णय आदि के हारण सामान्यतय						हड़तालों पर			
	कूटः	:												
	(1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।													
	(2)													
	(3)													
	(4)													
23.		_	ऱ्याय दर	र 5% ह	ो, बाजार प्रतिफर	ल दर 1	10% ह	ो और स्कंध अं	श की लागत	13% हो तो	बीटा (β) का			
	• • • • • • • • • • • • • • • • • • • •	होगा :		(2)	. .		(2)		<i>(</i> 1)					
	(1)	1.2		(2)	1.5		(3)	1.6	(4)	1.8				
24.		लागत ₹12 है			के समूह में मद [्] त प्रति आदेश <i>₹</i> १									
	(1)	392		(2)	39		(3)	160	(4)	200				
25.					र से कुल ₹ 2,0 के पश्चात शोधनी									
	(1)	4.38%		(2)	11%		(3)	5.5%	(4)	10%				
26.	यदि परिसम्पत्ति में कुल विनियोग ₹ 10,00,000 हो, ₹ 2,00,000 की कुल आय सहित अंशों की संख्या 50,000 हो, पूँजी लागत 16% हो और भुगतान अनुपात 40% हो तो गॉर्डन के लाभांश मॉडल का प्रयोग करते हुए अंश का बाजार मूल्य निर्धारित कीजिए।													
	(1)	₹ 45		(2)	₹ 60		(3)	₹ 40	(4)	₹ 38				
D-17	D-1715 Paper-III													

27.	outstanding, which have been most recently trading between ₹ 106 and ₹ 116 per share. On the advice of the SBI caps, the company has set the subscription price for the rights at ₹ 100 per share. What will be the theoretical value of a right if the current market price is ₹ 109 with rights and the subscription price is ₹ 100 ?													
	(1)	₹ 1.1			(2)	₹ 1.375		(3)	₹ 1.000		(4)	₹	1.750	
28.	-	public rity co				stock in a s	subsidia	ry in	which the]	parent c	omp	any	usually retains	3
	(1)	A pu	ıre pla	ay			(2)	A sp	in - off					
	(3)	A pa	rtial s	sell - o	ff		(4)	An e	equity carv	e - out				
29.		sure.		is esp	ecially	y well suit	ed to o	ffer h	edging pro	otection	agai	nst	transaction risk	:
	(1)	Forw	ard N	Marke	t		(2)	Spot	Market					
	(3)	Tran	sactio	ns Ma	arket		(4)	_	tion Rate I	Market				
30.	Mato	ch the	follov	wing :										
			List	- I					List - II					
		(Iten	ns/M	ethod	s)			(Use	d/Applica	ition)				
	(a)	Purc	hase (Consi	derati	on	(i)	Mar	keting					
	(b)	Writ	ten D	own V	/alue	Method	(ii)		e Recording	g				
	(c)) meth				(iii)		reciation	O				
	(d)	Rate	of Re	turn l	Metho	d	(iv)	-	tal Budget	ting				
	()						(v)	Mer	٥	O				
	Code	es:												
		(a)	(b)	(c)	(d)									
	(1)	(iv)	(iii)	(v)	(i)									
	(2)	(i)	(iii)	(iv)	(v)									
	(3)	(i)	(v)	(ii)	(iii)									
	(4)	(v)	(iii)	(ii)	(iv)									
31.	Time	e value	e of ar	n optio	on is :									
	(1)	Price	of th	e opti	on –	Intrinsic v	alue of	optio	n					
	(2)	Intri	nsic v	alue o	f opti	on – Price	e of the	optio	n					
	(3)	Curr	ent m	arket	price	- Exercis	e price							
	(4)	Exer	cise p	rice –	Curi	ent marke	et price							
32.	Acco	ording	to the	e CAI	M, ov	erpriced s	securitie	es hav	re:					
	(1)	Zero	Betas	5	(2)	Negative	Betas	(3)	Zero Alp	has	(4)	N	egative Alphas	
D-17	15						14						Paper-III	[

27.	शेष हैं कम्पर्न	जिनका वर्तमान में <i>₹</i> ो ने अधिकार-अंशों व	106 से ₹116 के बी	च क्रय- iश की	-विक्रय दर से	किया जा रहा है। ए अंशदान मूल्य नियत	स.बी.अ किया है	के पास 2,40,000 अंश ाई. पूँजी की सलाह पर, है। यदि वर्तमान बाजार झन्तिक मूल्य होगा : ₹ 1.750		
28.	किसी	सहायक कम्पनी में	जिस पर सामान्यतया	मूल क	म्पनी व	का मुख्य रूप से नियं	त्रण होत	ता है, सामान्य अंश का		
	सार्वज	निक विक्रय कहलाता	है:							
	(1)	शुद्ध गतिविधि		(2)		समापन				
	(3)	आंशिक अ-विक्रय		(4)	अंश र	प्ते निकालकर बनाया	गया			
29.	लेन-दे	रेन संबंधी अनावरण ज	नोखिम के विरुद्ध बाड <u>़</u>	-बंधन	संरक्षण	प्रदान करने के लिए	सर्वाधि	क उपयुक्त है।		
	(1)	अग्रिम बाज़ार	·	(2)	स्पॉट					
	(3)	लेन-देन बाज़ार		(4)	मुद्रार	<u> </u>				
30.	मनी-	ा और मनी -11 के म	ादों का मिलान कीजिए 	•						
30.	सूजा	1 आर सूचा 11 क प सूची - I	ापा अमें सिरासि अमा अर्	, •		सूची - II				
		(मद/पद्धतियाँ)			(परा	क्त/अनुप्रयोग)				
	(a)	क्रय प्रतिफल		(i)	त्रिपण विपण	•				
	(b)	लिखित मूल्य पद्धति		(ii)		पुनर्कूटबद्धता				
	(c)	लिफो (एल.आई.एप		(iii)	ह्रास	3.6				
	(d)	प्रतिफल-दर पद्धति		(iv)		बजटिंग				
	(42)			(v)	विलय					
	कूट :									
	(4)	(a) (b) (c)	(d)							
	(1)	(iv) (iii) (v) (i) (iii) (iv)	(i)							
	(2) (3)	(i) (iii) (iv) (i) (v) (ii)	(v) (iii)							
	(4)	(v) (iii) (ii)	(iv)							
31.	किसी	विकल्प का समय-मृ	ल्य है :							
	(1)	-	- विकल्प का अन्तर्निः	हेत मल	य					
	(2)		त मूल्य – विकल्प व	• • • • • • • • • • • • • • • • • • • •						
	(3)		मूल्य लागू करना	0						
	(4)	• ,	वर्तमान बाज़ार मूल्य							
32.	स्री ग	पीगम के अनुसार अ	नति-मूल्य वाली प्रतिभू	तियों मे	ं होते हैं	· .				
52.	(1)	जीरो बीटा	(2) ऋणात्मक बी	•		जीरो अल्फा	(4)	ऋणात्मक अल्फा		
			. <i>'</i>		` /		` /			
D-17	Paper-III									

	(a)	Cust	omer-	segm	ent pric	ing	(i)		ng pr eir co		ently but r	not proportionately
	(b)	Prod	luct-fo	orm p	ricing		(ii)		~ ~	oducts differ t that arena i	•	though the cost of
	(c)	Loca	tion p	oricing	r 5		(iii)	Prici	ng di	ferently ever	n though the	e products are same
	(d)	Time	e prici	ing		(iv)	Prici	ng di	fferently for	the differe	nt seasons	
	Cod	es:										
		(a)	(b)	(c)	(d)							
	(1)	(iv)	(iii)	(i)	(ii)							
	(2)	(iii)	(i)	(ii)	(iv)							
	(3)	(ii)	(i)	(iv)	(iii)							
	(4)	(i)	(iv)	(iii)	(ii)							
34.		ch of abers ?		ollowi	ing is n	ot p	rimar	rily a	respo	onsibility of	producers	for their channel
	(1)	Estal	blishir	ng pri	ce polic	ies						
	(2)	Cond	dition	of sal	les							
	(3)	Dist	ributo	rs' ter	ritorial	right	ts					
	(4)	Estal	blishir	ng dis	tributio	n eff	icienc	ies				
35.	prec	onscio	ous an	id und	conscio	us m	ind a	nd wł	nere t		rinciple we	ctions in conscious, eighs the costs and alled:
	(1)	Id				Ego	C		(3)	Superego	(4)	Innerself
36.	Whi	ch of t	the fol	llowin	ng is no t	t a p	arame	eter fo	r Ser	vqual Model	given by I	Parasuraman etc. ?
	(1)	Tang	gibles		(2)	Relia	bility		(3)	Empathy	(4)	Insurance
37.	Whi		the fo	llowi	ng is n	ot a	decid	ling fa	actor	for Advertis	sing Budge	et out of the given
	(1)	Com	petiti	ve Pai	rity			(2)	A fi	xed percenta	ge of turno	over
	(3)	Affo	rdabil	ity				(4)	Con	npetitor's Ad	vertising F	olicy
D-17	15							16				Paper-III

List - II

Match the items of **List - I** with those of **List - II**:

List - I

33.

33.	सूची	- I की	मदों व	न सूची	`- II के	मदों र	से मिल	ान करें	:				
			सूर्च	I – f						सूची -	· II		
	(a)	ग्राहक	वर्ग के	जनुस	ार कीमत	1	(i)	उत्पाद	ों की व	नीमतों को उनव	_{ही} लागत	ों के अ	नुपात में निर्धारित न कर
		निर्धार	एण					भिन्न-	भिन्न नि	नर्धारित करना			
	(b)	_	उत्पाद के प्रकार के अनुसार कीमत निर्धारण				(ii)		-	कीमत भिन्न−भि श करने की ल			रित करना जबकि उस
	(c)	स्थल	स्थल के अनुसार कीमत निर्धारण				(iii)	उत्पाद	समान	होने पर भी ि	भेन्न-भिन्न	ा कीम	त निर्धारित करना
	(d)	समय के अनुसार कीमत निर्धारण				र्गिएण	(iv)	अलग	-अलग	। मौसमों के ति	तए भिन्न	-भिन्न	कीमत निर्धारित करना
	कूट	•											
		(a)	(b)	(c)	(d)								
	(1)	(iv)	(iii)	(i)	(ii)								
	(2)	(iii)	(i)	(ii)	(iv)								
	(3)	(ii)	(i)	(iv)	(iii)								
	(4)	(i)	(iv)	(iii)	(ii)								
34.	निम्ना	लिखित में से कौन प्राथमिक रूप से उत						ों की उ	नके चै	नल सदस्यों हे	तु जिम्मेद	तरी नर्ह	तें है?
	(1)	कीमत	न नीतिय	गाँ निर्धा	रित कर	ना							
	(2)	बिक्री	की श	र्तें									
	(3)	वितर	कों के १	क्षेत्रीयः	अधिकार								
	(4)	वितर	ण सक्षम	ाता स्था	पित कर	ना							
35.	कार्य	करता है विसी	तथा ज	ाहाँ वास की कीम	तविकता ातों और	का सि लाभों	द्धांत अ पर विच	ावेग प वार कर	र कार्रव ती है, व	ाई करने अथव भ्या कहलाता है	ा उसका है ?	परित्या	भौर अचेतन मस्तिष्क में ग करने का निर्णय करने अंतर्मन (इनर सेल्फ)
36.	निम्नी	लेखित	में से व	_{जैन} परः	शुरामन,	आदि ह	द्वारा दिए	र् गए र	गर्वक्वल	। मॉडल हेतु म	ानदंड न	हीं है ?	
	(1)	स्पर्श	योग्य मृ	र्त	(2)	विश्व	सनीयत	T	(3)	समानुभूति		(4)	बीमा
37.	निम्ना	लेखित	विकल्प	ों में से	कौन वि	ाज्ञापन	बजट हे	तु निण	यिक क	जरक नहीं है ?			
	(1)	प्रतिस्प	पर्धात्मव	र समान	ाता			(2)	आवत	र्न की नियत प्र	तिशतता		
	(3)	वहनी	यता					(4)	प्रतिस	पर्धियों की विः	ज्ञापन नीर्व	ते	

17

38. Match the items of **List - I** with those of **List - II**:

List - I

List - II

- (a) Standards Gap
- (i) Difference between what is, in fact, delivered and what customers perceive they have received
- (b) Knowledge Gap
- (ii) Difference between what a service provider's communication efforts promise and what a customer thinks, was promised by these communications
- (c) Perception Gap
- (iii) Difference between what service providers believe customers expect and customer's actual needs and expectations
- (d) Interpretation Gap
- (iv) Difference between management's perception of customer expectations and the quality standards established for service delivery

Codes:

- (a) (b) (c) (d)
- (1) (iv) (iii) (i) (ii)
- (2) (ii) (iv) (iii) (i)
- (3) (iii) (iv) (i) (ii)
- (4) (i) (ii) (iv) (iii)
- **39.** Match the items of **List I** with those of **List II**:

List - I

List - II

(Stages of PLC)

(Critical factors)

- (a) Introduction
- (i) Cost efficiency

(b) Growth

(ii) Marketing effectiveness

(c) Maturity

- (iii) Advertising and Distribution
- (d) Obsolescence
- (iv) Product Development and Design

Codes:

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

D-1715

38. सुची - I की मदों का सूची - II के मदों से मिलान करें :

सूची - I

सूची - II

- (a) मानक अंतर
- (i) वस्तुत: वितरित की गई और ग्राहकों की अवधारणा में प्राप्त होने वाले के बीच अंतर
- (b) ज्ञान अंतर
- (ii) सेवा प्रदाता के संप्रेषण प्रयासों में दिए गए आश्वासन और ग्राहक की दृष्टि में इन सम्प्रेषणों में दिए गए आश्वासन में अंतर
- (c) अवधारणात्मक अंतर
- (iii) सेवा प्रदाताओं की दृष्टि में ग्राहकों की अपेक्षा और ग्राहकों की वास्तविक आवश्यकताओं और अपेक्षाओं के बीच अंतर
- (d) व्याख्यात्मक अंतर
- (iv) ग्राहकों की अपेक्षा के संबंध में प्रबंधन की अवधारणा और सेवा वितरण हेतु स्थापित गुणवत्ता मानकों में अंतर

कूट :

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

39. सूची - I की मदों का सूची - II के मदों से मिलान करें :

सूची - I

सूची - II

(पी.एल.सी. की अवस्थाएँ)

(महत्त्वपूर्ण कारक)

(a) शुरूआत

(i) लागत कुशलता

(b) विकास

(ii) विपणन प्रभावकारिता

(c) परिपक्वता

(iii) विज्ञापन और वितरण

(d) अप्रचलन

(iv) उत्पाद विकास और अभिकल्पना

कूट:

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

40.	Mat	ch the	items	of Li	st - I with	those o	of List	- II :	:			
	List – I (a) Customer Penetration								List - II			
	(a)	Cust	tomer	Pene	tration	(i)	expre	essed	s from the company by its customers as a percentage of their total purchases appliers of the same products.			
	(b)	Cust	tomer	Loyal	lty	(ii)	as a	_	ge price charged by the company expressed ntage of the average price charged by all s.			
	(c)	Cust	tomer	Select	tivity	(iii)		Percentage of all customers who buy from tl company.				
	(d) Price Selectivity			(iv)	Size of the average customer purchase from the company expressed as a percentage of the size the average customer purchase from an average company.							
	Cod	les:										
		(a)	(b)	(c)	(d)							
	(1)	(ii)	(iv)	(iii)	(i)							
	(2)	(i)	(iii)	(iv)	(ii)							
	(3)	(iii)	(i)	(iv)	(ii)							
	(4)	(iv)	(ii)	(i)	(iii)							
41.	Mat	ch the	items	of Li	st - I with	those o	of List	- II :	:			
			List	- I					List - II			
		(Pat	tern o	f PLC	C)				(Product category)			
	(a)	Grov	wth -	Slump	o - Maturity	y Patte	rn	(i)	Pharmaceutical products			
	(b)	Cycl	le - Re	ecycle	Pattern			(ii)	Nylon for parachutes, hosiery, carpeting etc.			
	(c)	Scal	loped	Patte	rn			(iii)	Small kitchen appliances			
	Cod	les:										
		(a)	(b)	(c)								
	(1)	(i)	(ii)	(iii)								
	(2)	(iii)	(ii)	(i)								
	(3)	(iii)	(i)	(ii)								
	(4)	(i)	(iii)	(ii)								
42.									ct, use of Common place, Involvement/idea generation technique.			
	(1)			listing	_		(2)		nstorming			
	(3)	Syne	ectics				(4)	Non	e of the above			
D-17	715						20		Paper-III			

40.	सूची	- I की	मदों व	न सूची	- II के मदों	से मिल	ान करें :			
			सूची	- I					सूची – II	
	(a)	ग्राहक	तक प	हुँच		(i)		पूर्तिव	ाहकों द्वारा कम्पनी से किए गए क्रय समान कर्ताओं से उनके कुल क्रय की प्रतिशतता ाती है।	
	(b)	ग्राहक	निष्ठा			(ii)		-	प्रभारित औसत कीमत सभी कम्पनियों द्व न की प्रतिशतता के रूप में व्यक्त की जाती	
	(c)	ग्राहक	चयना	त्मकता		(iii)	कम्पनी र	से क्र	ज्य करने वाले सभी ग्राहकों की प्रतिशतता	I
	(d)	कीमत	कीमत चयनात्मकता					गहक	गौसत ग्राहक क्रय का आकार एक औसत खरीद के आकार की प्रतिशतता के रूप मे	
	कूट	:								
	(1) (2) (3) (4)	(a) (ii) (i) (iii) (iv)	(b) (iv) (iii) (i) (ii)	(c) (iii) (iv) (iv) (i)	(d) (i) (ii) (ii) (iii)					
41.	सूची	- I की	मदों व	ना सूची	` <i>-</i> II के मदों	से मिल	ान करें :			
	•			ग्री − I					सूची – II	
		(PLC व	हा पैटन	f)				(उत्पाद श्रेणी)	
	(a)	विका	स-मंदी	-परिपव	म्वता पैटर्न		(1	i)	भैषजीय उत्पाद	
	(b)	चक्र-	पुनर्चक्र	पैटर्न			(1	ii)	पैराशूट, होजरी, दरी आदि के लिए नायत	<u>त</u> ॉन
	(c)	शंखन्	ुमा पैटन	र्न			(i	iii)	लघु रसोई उपकरण	
	कूट	:								
	(1) (2) (3) (4)	(a) (i) (iii) (iii) (i)	(b) (ii) (ii) (i) (iii)	(c) (iii) (i) (ii) (ii)						
42.		-			समान स्थान योग किए जाते		ोग, सहभा	गिता,	/तटस्थता और उपमा का प्रयोग	विचार
	(1)		या या । प्रतासूच	•	भाग ।भार जार	. 61	(2)	أجبي	प्रोमिंग	
	(3)		न्या सूज् क्टक्स	1197(31			()		क्त में से कोई नहीं	
D-17	15						21		I	Paper-III

- **43.** In solving a facility location problem in which there are two possible locations being considered, the transportation algorithm may be used. In doing this:
 - (1) Two rows (sources) would be added to the existing rows and the enlarged problem would be solved.
 - (2) Costs of zero would be used for each of the new facility.
 - (3) Two separate transportation problems will be solved.
 - (4) The MODI method must be used to evaluate the empty cells.
- **44.** Five jobs are to be scheduled in two machines in a production unit. All the five jobs undergo processing in both the machines (shop floor). The table given below provides information on the processing time in both the machines :

Table:

Job No.	Processing time							
JOD ING.	Machine 1	Machine 2						
1	4	7						
2	6	3						
3	2	3						
4	7	7						
5	8	6						

Identify the best sequence using Johnson's rule.

(1)	Job 3	Job 1	Job 4	Job 5	Job 2
(2)	Job 3	Job 5	Job 4	Job 1	Job 2
(3)	Job 5	Job 3	Job 1	Job 2	Job 4
` '	-		-		
(4)	Job 5	Job 1	Job 2	Job 3	Job 4

- **45.** Marginal analysis should be used instead of a payoff table to determine how many units of a perishable product to store :
 - (1) if the number of states of nature is very low
 - (2) if the number of alternatives is very low
 - (3) if the number of alternatives is very high
 - (4) if the marginal profit is greater than the marginal loss

- 43. सुविधापूर्ण स्थल संबंधी समस्या, जिसमें दो संभावित स्थानों पर विचार किया जा रहा है, का सामाधान करने में परिवहन कलन विधि का प्रयोग किया जा सकता है। ऐसा करने में :
 - (1) मौजूदा पंक्तियों में दो पंक्तियाँ (स्रोत) जोड़ी जाएंगी और बढ़ी हुई समस्या का समाधान किया जाएगा।
 - (2) प्रत्येक नई सुविधा हेतु शून्य की लागतों का उपयोग किया जाएगा।
 - (3) दो पृथक परिवहन संबंधी समस्याओं का समाधान किया जाएगा।
 - (4) रिक्त प्रकोष्ठों का मूल्यांकन करने हेतु 'एम.ओ.डी.आई.' विधि का अवश्य प्रयोग किया जाना चाहिए।
- 44. एक उत्पादन इकाई में दो मशीनों में पाँच जॉब किए जाने हैं। दोनों मशीनों (शॉप फ्लोर) में सभी पाँच जॉब की प्रोसेसिंग होती है। नीचे दी गई सारणी दोनों मशीनों में प्रोसेसिंग की समयाविध संबंधी सूचना प्रदान करती है:

 सारणी:

	प्रोसेसिंग समयावधि						
ગાબ તહ્યા –	मशीन 1	मशीन 2					
1	4	7					
2	6	3					
3	2	3					
4	7	7					
5	8	6					

जॉनसन के नियम का प्रयोग करते हुए सर्वोत्तम अनुक्रम/शृंखला की पहचान कीजिए।

(1)	जॉब 3	जॉब 1	जॉब 4	जॉब 5	जॉब 2
(2)	जॉब 3	जॉब 5	जॉब 4	जॉब 1	जॉब 2
(3)	जॉब 5	जॉब 3	जॉब 1	জাঁब 2	जॉब 4
(4)	জাঁब 5	जॉब 1	জাঁब 2	জাঁब 3	जॉब 4

- 45. इस बात का निर्धारण करने हेतु कि खराब होने वाले उत्पाद की कितनी इकाइयों का स्टॉक रखा जाना चाहिए, प्रतिफल सारणी के स्थान पर सीमांत विश्लेषण का उपयोग किया जाना चाहिए :
 - (1) यदि प्रकृति की अवस्थाओं की संख्या अत्यंत कम हो
 - (2) यदि विकल्पों की संख्या अत्यंत कम हो
 - (3) यदि विकल्पों की संख्या अत्यंत अधिक हो
 - (4) यदि सीमांत लाभ सीमांत हानि से अधिक हो

46.		0 1	gn professionals brainstorm various options and raise several questions while doing value leering, which of the following questions shall be included for brainstorming:							
	(a)	Can we elimina	te cer	tain features ?	es?					
	(b)	Are there certai	n feat	ures of design th	hat	t cost more than they worth?				
	(c)	Can we reduce	the co	st by eliminating	g t	the production cycles ?				
	(d)	Can we elimina	te son	ne parts and repl	ola	ce them with more universal parts?				
	(1)	Only (a) and (b)	(2)		Only (b) and (d)				
	(3)	(a), (b) and (d)		(4)		(a), (b) and (c)				
47.	Mate	ch the items of L i	st – I	with those of Lis	st	- II :				
		List - I		List	t -	- II				
	(a)	\overline{X} Chart	(i)	Sampling risks	s n	neasurement				
	(b)	C Chart	(ii)	Potential capab	bil	ity measurement				
	(c)	O C Curve	(iii)	Variable measu	ur	ement				
	(d)	6 σ Chart	(iv)	Attribute meas	suı	rement				
	Cod	es:								
		(a) (b) (c)	(d)							

- (1) (iii) (i) (iv) (ii) (2) (iii) (iv) (i) (ii) (3) (iv) (iii) (i) (ii) (4)(iv) (ii) (iii) (i)
- **48.** In a production shift of 8 hours duration, the observed time per unit is 5 minutes and Rating factor is 120%. The standard production per shift will be :
 - (1) 60 units
- (2) 50 units
- (3) 40 units
- (4) 30 units

- 49. In hypothesis testing 'P' value ranges between :
 - (1) Zero and Infinity
- (2) Minus infinity and Plus infinity

(3) Zero and One

- (4) -1 and +1
- **50.** When the population size 'N' is very large relative to the sample size 'n', the finite population multiplier takes on value close to :
 - (1) 0.5
- (2) 0.1
- (3) 1.0
- (4) 0.05

46.									ल्पों पर गहन ि	विचार करते हैं	और अनेक	प्रश्न उठाते हैं
	निम्नि	लेखित	में से क	गैन−से	प्रश्न ब्रे	नस्टॉर्मिंग में	शामिल हैं	:				
	(a)	क्या ह	म कति	पय वि	शेषताअ	ों को हटा सव	कते हैं ?					
	(b)	क्या र्व	डजाइन	की क	तिपय ऐ	ऐसी विशेषता	एँ हैं जिन	की ला	गत उनकी की	मत से अधिक	हो ?	
	(c)	क्या ह	म उत्पा	दन चढ़	क्रों को	हटाकर लागत	ा को कम	कर स	ाकते हैं?			
	(d)	क्या ह	म कुछ	भागों व	को हटा	कर उन्हें अधि	ाक सर्वस्	ुलभ भ	ागों से प्रतिस्थ	ापित कर सकत	ते हैं ?	
	(1)	केवल	(a) 3	गैर (b)			(2)	केवल	न (b) और (d)		
	(3)	(a), (b) और	(d)			(4)	(a),	(b) और (c)			
47.	सूची	- I की	मदों क	न सूची	, – II <u>व</u>	क मदों से मि	लान करें	:				
		सूची	- I			सूर्च	II – fi					
	(a)	$\overline{\chi}$ च	र्ट		(i)	प्रतिचयन ज	गोखिम म	ापन				
	(b)	C चा	ਟ ੀ		(ii)	संभावित क्ष						
	(c)	ОС	वक्र		(iii)	चर मापन						
	(d)	6 σ ₹	त्रार्ट		(iv)	गुण मापन						
	कूट :				` ,	J						
	•	(a)	(b)	(c)	(d)							
	(1)	(iii)	(i)	(iv)	(ii)							
	(2)	(iii)	(iv)	(i)	(ii)							
	(3)	(iv)	(iii)	(i)	(ii)							
	(4)	(iv)	(ii)	(iii)	(i)							
48.			त्रधि वात न होगा		दन पाल	गी में प्रति इक	गई प्रेक्षित	समय	=5 मिनट औ	ार रेटिंग कारक	=120% है	। प्रति पाली
	(1)	60 इ	काई		(2)	50 इकाई		(3)	40 इकाई	(4)	30 इकाइ	£
49.	प्राक्क	ल्पना प	ारीक्षणः	में 'पी'	मूल्य र्	नम्नलिखित <i>ग</i>	में से किस	नके बी [.]	च होता है ?			
	(1)	शून्य	और अ	नंत	-,		(2)	ऋणा	त्मक अनंत अं	गौर धनात्मक	गनंत	
	` '	• • • • • • • • • • • • • • • • • • • •	और एव				(4)	-1	और +1			
50.			ा आका ट होता		नमूना ः	आकार 'n' से	तुलनात्म	क रूप	से काफी बड	ा हो, निश्चित ^उ	ननसंख्या गुप	गक का मूल्य
	(1)	0.5			(2)	0.1		(3)	1.0	(4)	0.05	
D-17	15						25					Paper-III

51. Statements given below are related to analysis of variance. Identify the statement/s that are **true**:

Statement (I): The shape of 'F' distribution depends on the number of degrees of freedom in both the numerator and the denominator of the 'F' ratio.

Statement (II): In analysis of variance, sample sizes should be equal.

Statement (III) : Analysis of variance may be used to test whether the means of more than two populations are equal.

Codes:

(1) Statements (I), (II) and (III) are true (2) Statements (I) and (II) are true

(3) Statements (I) and (III) are true (4) Only statement (III) is true

52. From the following statements choose the **correct** statement/s:

Statement (I): A statistic is a characteristic of a population.

Statement (II): The standard error of mean is the standard deviation of the sampling distribution.

Statement (III): The standard error of mean decreases in direct proportion to sample size.

Codes:

(1) Only (I) and (II) is true (2) Only (II) and (III) are true

(3) Only (II) is true (4) Only (III) is true

53. Which among the following are the examples of key less interfaces?

(1) Mouse, OCR, pen and voice recognition

(2) Keyboard, OCR, pen and voice recognition

(3) Bar coding, OCR, pen and voice recognition

(4) None of the above

54. Which of the following are the inputs of marketing information system?

(a) Marketing research data

(b) Marketing intelligence data

(c) External environment data

(d) Strategic plan

Choose the **correct** option :

(1) Only (a) and (b)

(2) Only (a), (b) and (c)

(3) Only (a), (c) and (d)

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

51. नीचे दिए गए कथन 'विचरण विश्लेषण/अंतर' से संबंधित हैं। सही कथन/नों की पहचान करें:

कथन (I): 'एफ (F)' वितरण की आकृति 'एफ (F)' अनुपात के अंश और हर दोनों में स्वतंत्रता के दर्जे की संख्या पर निर्भर करती है।

कथन (II): 'विचारण/अंतर' के विश्लेषण में नमूना आकारों एक समान होने चाहिए।

कथन (III) : यह पता लगाने के लिए 'विचारण/अंतर' के विश्लेषण का उपयोग किया जा सकता है कि क्या दो से अधिक जनसंख्याओं का माध्य एक समान है।

कृट :

- (1) **कथन (I), (II)** और (III) सही हैं (2) **कथन (I)** और (II) सही हैं
- (3) **कथन (I)** और **(III)** सही है (4) केवल **कथन (III)** सही है
- 52. निम्नलिखित में से सही कथन/नों का चयन करें:

कथन (I): सांख्यिकी जनसंख्या की विशेषता है।

कथन (II): माध्य की मानक त्रुटि नमूना वितरण का मानक विचरण/अंतर है।

कथन (III) : माध्य की मानक त्रुटि नमूना आकार के प्रत्यक्ष अनुपात में कम होती है।

कूट:

- (1) केवल (I) और (II) सही हैं (2) केवल (II) और (III) सही हैं
- (3) केवल (II) सही है (4) केवल (III) सही है
- 53. निम्नलिखित में से कौन-से कुँजी रहित संपर्क हैं?
 - (1) माऊस, ओ.सी.आर., पेन और घोष अभिज्ञान
 - (2) कुँजीपटल, ओ.सी.आर., पेन और घोष अभिज्ञान
 - (3) बार कोडिंग, ओ.सी.आर., पेन और घोष अभिज्ञान
 - (4) उपरोक्त में से कोई नहीं
- 54. निम्नलिखित में से कौन-से विपणन सूचना प्रणाली के आगत हैं?
 - (a) विपणन अनुसंधान आँकडे
 - (b) विपणन सूझ-बूझ आँकडे
 - (c) बाह्य परिवेश आँकडे
 - (d) रणनीतिक योजना

सही विकल्प चुने :

(1) केवल (a) और (b)

- (2) केवल (a), (b) और (c)
- (3) केवल (a), (c) और (d)
- (4) (a), (b), (c) और (d)

55.	The 1	Uruguay round provided 'Sunset'	clause	e to control :
	(1)	Customs valuation	(2)	Dumping
	(3)	Technical barriers to trade	(4)	Dispute settlement
56.	unde		oods	nufacturing industry, Specific Export Obligation are procured from indigenous manufacturers,
	(1)	50% (2) 60%		(3) 75% (4) 80%
57.		national banking dealing with non- e they are located is called		ents only and not in the currency of the country
	(1)	Non-resident Banking	(2)	Offshore Banking
	(3)	Euro Currency Banking	(4)	London Discount House
58.	Expo	orter's 'Export risk insurance' is co	vered	by
	(1)	Insurance Companies	(2)	Export Credit Guarantee Corporation
	(3)	Reserve Bank of India	(4)	Export Development Authorities
59.		hich sector FDI was not prohibite e till February 10, 2015 ?	d und	er the government route as well as automatic
	(1)	Atomic energy	(2)	Lottery business
	(3)	Housing and real estate	(4)	Single brand retail trade
60.	Mem	ber Countries of NAFTA are		·
	(1)	Brazil, USA and Canada	(2)	Canada, USA and Mexico
	(3)	USA, Argentina and Canada	(4)	Panama, USA and Canada
D-17	15		28	Paper-III

55.	उरूग्वे चक्र ने निम्नलिखित में से किसे नियंत्रित करने हेतु 'सनसेट' खंड का प्रावधान किया?											
	(1)	सीमा शुल्क मूल्यांक	न		(2)	पाटन						
	(3)	व्यापार में तकनीकी	बाधाएँ		(4)	विवाद	; निपटारा					
56.	किए	पूँजीगत माल विनिर्माण जाने की स्थिति में ई.प गया है।							٠,			
	(1)	50%	(2)	60%		(3)	75%	(4)	80%			
57.		ष्ट्रीय बैंकिंग, जो केवत कहलाती है		तयों से और	उस देश,	जहाँ वे	स्थित हैं, की मुद्रा	से भिन्न म्	द्रा में लेन-	देन करती है,		
	(1)	प्रवासि बैंकिंग			(2)	ऑफः	शोर बैंकिंग					
	(3)	यूरो करेंसी बैंकिंग			(4)	लन्दन	डिस्काउंट हाउस					
58.	निर्यात	तकों का 'निर्यात जोखि	ाम बीम	ι'	द्वारा	कवर	केया जाता है।					
	(1)	बीमा कम्पनियाँ			(2)	निर्यात	। ऋण गारंटी निगम	1				
	(3)	भारतीय रिजर्व बैंक			(4)	निर्यात	। विकास प्राधिकर	णें				
59.		री 10, 2015 तक सरक धित नहीं था।	जरी तथ	ा स्वचालित [ः]	मार्गों के	अन्तर्गत	किस क्षेत्र में प्रत्य	गक्ष विदेशी	निवेश (ए	फ.डी.आई.)		
	(1)	परमाणु ऊर्जा			(2)	लॉटर्र	व्यवसाय					
	(3)	आवास और रीयल १	एस्टेट		(4)	एकल	ब्रांड खुदरा व्याप	ार				
60.	एन.ए	.एफ.टी.ए. के सदस्य	देश		हैं।							
	(1)	ब्राजील, संयुक्त राज्य	ग्र अमरी	का और कन	ाडा							
	(2)	2) कनाडा, संयुक्त राज्य अमरीका और मेक्सिको										
	(3)	(3) संयुक्त राज्य अमरीका, अर्जेन्टीना और कनाडा										
	(4)	पनामा, संयुक्त राज्य	अमरीव	ा और कना	डा							
D-17	15				29					Paper-III		

61.	Presently in India, rupee convertability in foreign exchange is											
	(1)	Rest	ricted		(2)	Partia	al					
	(3)	Full			(4)	None	of th	ne above				
62.		-		mprove its balance of pount by way of	•	nt thro	ugh (contribution both to current account				
	(1)	Expo	ort pro	omotion	(2)	Forei	gn D	irect Investment				
	(3)	Imp	ort of	Capital	(4)	Expo	rt of	Capital				
63.	the v	world	. It sl	O .	w of f	foreign	exch	nercial Transaction with the rest of ange. It is divided into current and goods and services."				
	(1)	Fore	ign D	irect Investment	(2)	Balan	ice of	Payment				
	(3)	Mov	emen	t of Foreign Exchange	(4)	Inter	natio	nal Commitments				
64.	The activity of making profit through buying a Currency cheap in one market and selling it dear in the other market at a particular point of time is known as											
	(1)	Forv	vard o	currency	(2)	Curre	ency	arbitrage				
	(3)	Spec	culatio	on of currency	(4)	Depr	eciate	ed currency				
65.		ch the ıstry.	items	of List - I with List - I	II witl	n regar	ds to	the causes of sickness in small scale				
			List	- I				List - II				
	(a)	Inte	rnal ca	nuses of sickness			(i)	Own financing by banks				
	(b)	Exte	rnal p	oroblems			(ii)	Red tapism				
	(c)	Sick	ness b	ecause of government	policie	es	(iii)	Faulty project selection				
	Cod	es:										
		(a)	(b)	(c)								
	(1)	(i)	(ii)	(iii)								
	(2)	(i)	(iii)	(ii)								
	(3)	(ii)	(i)	(iii)								
	(4)	(iii)	(i)	(ii)								

61.	वर्तम	ान में, १	भारत में	रूपए की विद	देशी मुद्रा में	परिवर्तनी	यता		है।			
	(1)	सीमि	त	(2)	आंशिक		(3)	पूर्ण		(4)	उपर्युक्त में से कोई नहीं	
62.		देश प्रकता है		द्वारा चालू	खाता और पूँ	जी खाता	दोनों में	अंशदा	न के माध्यम	से अपने '	भुगतान संतुलन में सुधार	
	(1)	निर्यात	न संवर्ध	न		(2)	प्रत्यक्ष	त विदेश	ी निवेश			
	(3)	पूँजी	का आ	यात		(4)	पूँजी	का निय	र्गात			
63.	विदेश	गी मुद्रा	का आग		मिन दर्शाता है	है। इसे च			_		नेन-देन दर्शाता है। यह । पहले में वस्तुओं और	
	(1)	प्रत्यक्ष	न विदेश	ी निवेश		(2)	भुगतान संतुलन					
	(3)	विदेश	ी मुद्रा	का संचलन		(4)	अंतर्रा	ष्ट्रीय प्र	प्रतिबद्धताएँ -			
64.	किसी खास समय पर एक बाज़ार से सस्ते में मुद्रा खरीदकर दूसरे बाज़ार में इसे महंगा बेचकर लाभ अर्जित करने की गतिविधि कहलाती है।											
	(1)	फार्वः	ई करेंस	î		(2)	मुद्रा र	का क्रय	ा−विक्रय			
	(3)	विदेश	ी मुद्रा	को सट्टेबाजी		(4)	मूल्य	ह्रासित	मुद्रा			
65.	लघु ः	उद्योग मे	ों रुग्णत	ा के कारणों के	संदर्भ में सृ	ची - I व	नी मदों	का मि	लान सूची -	II से करें	I	
			सूची	- I					सूर	वी <i>-</i> II		
	(a)	रुग्णत	ा के अ	गांतरिक कारण				(i)	बैंकों द्वारा	स्व-वित्तप	गोषण	
	(b)	बाह्य	समस्य	ाएँ				(ii)	लाल फीत	गशाही		
	(c)	सरक	ारी निति	तयों के कारण	रुग्णता			(iii)	दोषपूर्ण प	रियोजना च	त्रयन	
	कूट	:										
		(a)	(b)	(c)								
	(1)	(i)	(ii)	(iii)								
	(2)	(i)	(iii)	(ii)								
	(3)	(ii)	(i)	(iii)								
	(4)	(iii)	(i)	(ii)								

66.	Asse	ertion	(I) :	A sick industry is one which is not healthy in terms of its financial management.								
	Asse	ertion	(II) :	A unit which has incurred cash losses for one year and it is likely to continue to incur cash loss for current year as well as for following year is considered to be a sick unit.								
	(1)	Assertion (I) only is correct.										
	(2)	(2) Assertion (II) only is correct.										
	(3)	(3) Assertion (I) and (II) both are incorrect.										
	(4)	(4) Assertion (I) and (II) both are correct.										
67.	Which of the following is/are eligible to get the benefit under the scheme of "Rehabilitation of Sick Enterprises" by the Government of India?											
	(1)	(1) Micro sick u				(2)	Sma	sick unit				
	(3)	Med	ium s	ick ur	it	(4)	All	of the above				
68.	Match the items of List - I with List - II with regards to phases of entrepreneurial process											
				List	- I			List - II				
	(a)	Identify and evaluate the opportunity						Executive summary				
	(b)	Deve	elop b	usine	ss plan		(ii)	Develop access to needed resources				
	(c)	Dete	rmine	the r	equired resource	s	(iii)	Implement control system				
	(d)	Man	age tl	ne ent	erprise		(iv)	Assess the competitive environment				
	Codes:											
		(a)	(b)	(c)	(d)							
	(1)	(iv)	(ii)	(iii)	(i)							
	(2)	(iv)	(i)	(ii)	(iii)							
	(3)	(i)	(iii)	(ii)	(iv)							
	(4)	(iv)	(iii)	(i)	(ii)							
	118000											

32

66.	. आभकथन (I) : रुग्ण उद्याग व हात ह जा अपन वित्ताय प्रबंधन के सदभ म स्वस्थ नहां है।											
	अभिव	क्रथन ((II) :		किसी ऐसी इकाई को रुग्ण इकाई माना जा सकता है जिसने एक वर्ष के लिए नकद घाटा उठाया है और चालू वर्ष और उसके बाद आने वाले वर्ष में नकद घाटा जारी रहने की संभावना है।							
	(1)	केवल अभिकथन (I) सही है।										
	(2)) केवल अभिकथन (II) सही है।										
	(3)	s) अभिकथन (I) और (II) दोनों गलत हैं।										
	(4)	अभिकथन (I) और (II) दोनों सही हैं।										
67.	निम्नि है/हैं :		में से क	गैन भार	त सरकार की ''रुग्ण उ	उद्यमों व	न पुनव	सि'' योजना के अन्तर्गत लाभ प्राप्त करने का/के पात्र				
	(1)	सूक्ष्म	रुग्ण इ	काई		(2)	लघु र	रुग्ण इकाई				
	(3)	मध्यम	। रुग्ण	इकाई		(4)	उपरोव	म्त सभी				
68.	उद्यमिता प्रक्रिया के चरणों के संबंध में सूची – I की मदों का मिलान सूची – II से करें :											
				सूची	- I			सूची - II				
	(a)	अवस	र की प	ाहचान	करना और उसका		(i)	कार्यकारी सार				
		मूल्यां	कन क	रना								
	(b) व्यवसाय योजना तैयार करना						(ii)	अक्षेपित संसाधनों तक पहुँच सुनिश्चित करना				
	(c) वांछित संसाधनों का निर्धारण				निर्धारण		(iii)	नियंत्रण प्रणाली का क्रियान्वयन				
	(d)	उद्यम	को संभ	गलना			(iv)	प्रतिस्पर्धी परिवेश का मूल्यांकन				
	कूट :											
		(a)	(b)	(c)	(d)							
	(1)	(iv)	(ii)	(iii)	(i)							
	(2)	(iv)	(i)	(ii)	(iii)							
	(3)	(i)	(iii)	(ii)	(iv)							
	(4)	(iv)	(iii)	(i)	(ii)							
D-17	15					33		Paper-III				

- **69.** Which among the following is **not** a scheme by the MSME?
 - (1) Assistance to Training Institutions (ATI)
 - (2) Credit Linked Capital Subsidy (CLCS)
 - (3) Credit Linked Assets Subsidy (CLAS)
 - (4) ISO 9000/ISO 14001 Certification Reimbursement
- **70.** The enforcement mechanisms followed in respect of implementation of corporate governance practices are indicated below. Choose any one of the mechanism which is **not** included in corporate governance practice.
 - (1) Clause 49 of the Listing Agreement
 - (2) Directors responsibility statement, appointment of independent directors, audit committee and internal check
 - (3) Corporate governance compliance certificate, audit committee report, appointment of woman director
 - (4) Formulation of mission statement, appointment of a whistleblower, contents of red herring prospectus
- **71.** There is a provision in the Companies Act, 2013 regarding related party transactions to ensure ethical standards in managerial decisions. From the following options identify who is **not** a related party as per the Companies Act, 2013.
 - (1) A person on whose advice, directions or instructions (except given in professional capacity) a director or manager is accustomed to act.
 - (2) A private company in which a director or manager is a director or holds along with his relatives less than 2% of its paid up share capital.
 - (3) A firm in which a director, manager or his relative is a partner.
 - (4) A holding/subsidiary or associate company, subsidiary's subsidiary and such person as would be prescribed.

D-1715

- 69. निम्नलिखित में से कौन-सी सूक्ष्म, लघु और मध्यम उद्यम (एम.एस.एम.ई.) की योजना **नहीं** है?
 - (1) असिस्टेंस टू ट्रेनिंग इंस्टिट्यूशन (ए.टी.आई.)
 - (2) क्रेडिट लिंक्ड कैपिटल सब्सिडी (सी.एल.सी.एस.)
 - (3) क्रेडिट लिंक्ड ऐसेट्स सब्सिडी (सी.एल.ए.एस.)
 - (4) आई.एस.ओ. 9000/आई.एस.ओ. 14001 सर्टिफिकेशन रिम्बर्समेंट
- 70. निगम शासन व्यवहारों के क्रियान्वयन के संबंध में अपनाए गए प्रवर्तन तंत्र नीचे उद्धृत किए गए हैं। निम्नलिखित में से उस तंत्र को चुनें जिसे निगम शासन व्यवहार में शामिल **नहीं** किया गया है।
 - (1) सूचीबद्ध अनुबंध का खंड 49
 - (2) निदेशकों के दायित्व का कथन, स्वतंत्र निदेशकों की नियुक्ति, लेखापरीक्षा समिति और आंतरिक नियंत्रण
 - (3) निगम शासन अनुपालन प्रमाणपत्र, लेखापरीक्षा समिति रिपोर्ट, महिला निदेशकों की नियुक्ति
 - (4) मिशन कथन का निरूपण, सूचना प्रदाता को नियुक्ति, रैड हैरिंग विवरण पुस्तिका की विषयवस्तु
- 71. कंपनी अधिनियम, 2013 में प्रबंधकीय निर्णयों में नीतिशास्त्रीय मानकों को सुनिश्चित करने के लिए संबंधित पक्ष से लेन-देन संबंधी उपबंध है। निम्नलिखित विकल्पों में से कौन-सा कंपनी अधिनियम, 2013 के अनुसार एक संबंधित पक्ष **नहीं** है?
 - (1) व्यक्ति जिसकी सलाह, निदेशों अथवा अनुदेशों (व्यवसायिक क्षमता के अतिरिक्त) पर कोई निदेशक अथवा प्रबंधक कार्य करने का अभ्यस्त होता है।
 - (2) एक निजी कंपनी जिसमें निदेशक या प्रबंधक जो कि निदेशक है, उसके पास अपने संबंधियों सहित कुल मिलाकर कंपनी की प्रदत्त शेयर पूँजी की 2% से कम पूँजी है।
 - (3) कोई फर्म जिसमें निदेशक, प्रबंधक अथवा उसका संबंधी एक हिस्सेदार है।
 - (4) कोई नियंत्रक/आनुषांगिक कंपनी अथवा संबंध कंपनी, आनुषांगिक कंपनी की आनुषांगिक, और ऐसा व्यक्ति जिसे निर्दिष्ट किया जाएगा।

- **72.** Ethics deals with ideals, it is regarded as a normative science. Choose any one from the following options which is **not** a part of ethics as a normative science.
 - (1) It tells what a human conduct ought to be.
 - (2) It determines norms, ideals, standards or values.
 - (3) It passes judgements of value stating whether a particular conduct is in conformity with the moral ideal or the ideal of goodness.
 - (4) It passes judgements regarding facts and events as they are and state the laws governing them.
- **73.** Value formulation is a combination of several factors indicated below. Which one of them is the appropriate option ?
 - (1) Biological source, medical source, legal mandate, organisational mission and vision
 - (2) Legal source, moral source, spiritual source, philanthropic source
 - (3) Organisational culture, command from higher authorities, judicial pronouncements
 - (4) Genetic source, environmental source (culture, education, religious faith), influence of superiors, multimedia source
- **74.** In the sphere of ethics in decision making, for determining morally correct action, there are specific stages providing rationale for moral action. Choose any one appropriate option from the following.
 - (1) Actions that avoid punishment, actions that serve one's needs, actions that gain approval from others, actions that abide laws and authority, social contracts and actions supported by universal principles.
 - (2) Actions that impose punishment, actions that are not followed by feedback response, actions beyond moral approbation, approved by judicial pronouncement, supported by universal principles.
 - (3) Actions that are morally right, legally enforceable, is used on external believes that events are controlled by destiny, fate or luck, not supported by social contracts, supported by universal principles.
 - (4) Actions that are morally wrong but supported by hierarchy and organisational goal of profit maximisation, individual judgement about ethicality of the decision is ignored.

- 72. नीतिशास्त्र विचारों से संबंधित है। इसे मानदंड संबंधी विज्ञान के रूप में माना जाता है। निम्नलिखित विकल्पों में से वह विकल्प चुनें जो मानदंड संबंधी विज्ञान के रूप में नीतिशास्त्र का भाग **नहीं** है।
 - (1) यह बताता है कि मानव आचरण कैसा होना चाहिए।
 - (2) यह प्रतिमानों, आदर्शों, मानकों और मूल्यों का निर्धारण करता है।
 - (3) यह इस बात को बताते हुए निर्णय पारित करता है कि क्या कोई विशेष आचरण नैतिक आदर्शों अथवा अच्छाई के आदर्शों के अनुरूप है।
 - (4) इसमें तथ्यों और घटनाओं के संबंध में यथावत् निर्णय पारित किये जाते है और उन्हें शासित करने वाले कानूनों के बारे में बताया जाता है।
- 73. मूल्य निरूपण कई घटकों का संयोजन है जो नीचे दिए गए हैं। उनमें से कौन-सा विकल्प उपयुक्त है?
 - (1) जैविक स्रोत, चिकित्सीय स्रोत, विधिक अधिदेश, संगठनात्मक मिशन तथा विजन
 - (2) विधिक स्रोत, नैतिक स्रोत, आध्यात्मिक स्रोत, लोकोपकारी स्रोत
 - (3) संगठनात्मक संस्कृति, उच्चतर प्राधिकारियों से निर्देश, न्यायिक उद्घोषणाएँ
 - (4) आनुवांशिक स्रोत, पर्यावरणीय स्रोत, (संस्कृति, शिक्षा, धार्मिक आस्था), वशिष्ठ जनों का प्रभाव, मल्टी मीडिया स्रोत
- 74. नैतिक रूप से सही कार्य का निर्धारण करने हेतु निर्णय करने में नीति के दायरे में ऐसे विशिष्ट चरण आते हैं जो नैतिक कार्य के लिए तर्क मुहैया कराते हैं। निम्नलिखित में से कोई एक समुचित विकलप चुनें।
 - (1) कार्य जो दंड से बचाते हैं, कार्य जिनसे दूसरों की आवश्यकता पूरी होती है, कार्य जिन्हें दूसरों से अनुमोदन प्राप्त होता है, कार्य जो कि कानूनों और प्राधिकारों का पालन करते हैं, सामाजिक अनुबंधों और वैश्विक सिद्धान्तों द्वारा समर्थित सिद्धान्त।
 - (2) कार्य जो दंड दिलाते हैं, कार्य जिनका फीडबैक प्रत्युत्तर द्वारा अनुसरण नहीं किया जाता, नैतिक स्वीकार्यता से इतर कार्य, न्यायिक उद्घोषणा द्वारा अनुमोदित कार्य, वैश्विक सिद्धान्तों द्वारा समर्पित।
 - (3) कार्य जो कि नैतिक रूप से सही हैं, कानूनी रूप से उन्हें लागू किया जा सकता है और ये इस बाह्य धारणा पर आधारित होते हैं कि घटनाएँ नियति, भाग्य और किस्मत द्वारा नियंत्रित होते हैं इन्हें सामाजिक अनुबंध का समर्थन प्राप्त नहीं होता, ये वैश्विक सिद्धान्तों से समर्थित होते हैं।
 - (4) कार्य जो कि नैतिक रूप से गलत हैं परंतु पदसोपान तथा लाभ को अधिकतम करने के संगठनात्मक लक्ष्य द्वारा समर्थित होते हैं तथा निर्णय की नीतिगतता के संबंध में व्यक्ति के निर्णय की उपेक्षा की जाती है।

- **75. Assertion (A)**: According to David Fritzsche, business ethics is the process of evaluating decisions, either pre or post, with respect to the moral standards of society's culture.
 - **Reason (R)**: Managers need not evaluate the moral dimensions of a decision before making it, because they are to carry out the order of the higher authority to maximise commercial gain for the entity.

Codes:

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

- o O o -

D-1715

75. **अभिकथन** (A): डेविड फ्रिटिश व्यवसाय नीतिशास्त्र के अनुसार निर्णय, चाहे वह पहले की हो या बाद की, मूल्यांकन करने की प्रक्रिया में समाज की संस्कृति के नैतिक मानकों के संबंध में मूल्यांकन किया जाता है।

कारण (R): प्रबंधकों को निर्णय करने से पूर्व उसके नैतिक आयामों का मूल्यांकन करने की आवश्यकता नहीं होती क्योंकि उन्हें कंपनी के लिए अधिकाधिक लाभ कमाने के लिए उच्चतर प्राधिकारियों के आदेशों का पालन करना होता है।

कूट:

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) सही है और (R), (A) का सही स्पष्टीकरण है।
- (3) (A) सही है परंतु (R), (A) का सही स्पष्टीकरण नहीं है।
- (4) (A) और (R) दोनों गलत हैं।

- o O o -

39

Space For Rough Work