Signature and Name of Invigilator	OMR Sheet No.:
1. (Signature)	(To be filled by the Candidate)
(Name)	Roll No.
2. (Signature)	(In figures as per admission card)
	Roll No
(Name)	(In words)
D-1409	Test Booklet No.
Time: $1^{1}/_{4}$ hours]	ER-II [Maximum Marks : 100
·	INISTRATION
Number of Pages in this Booklet : 24	Number of Questions in this Booklet : 50
Instructions for the Candidates	परीक्षार्थियों के लिए निर्देश
 Write your roll number in the space provided on the top of this page. This paper consists of fifty multiple-choice type of questions. 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 booklet. 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. After this verification is over, the Test Booklet Number should be entered in the OMR Sheet and the OMR Sheet Number should be entered on this Test Booklet. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the 	 पहले पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए । इस प्रश्न-पत्र में पचास बहुविकल्पीय 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 उसके कवर पेज पर लगी कागज की सील को फाड़ लें । खुली हुई या बिना स्टीकर-सील की पुस्तिका स्वीकार न करें । 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 त्रृटिपूर्ण 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 की क्रम संख्या OMR पत्रक पर अंकित करें और OMR पत्रक की क्रम संख्या इस प्रश्न-पुस्तिका पर अंकित कर दें । प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (A), (B), (C) तथा (D) दिये गये हैं । आपको सही उत्तर के दीर्घवृत्त को पेन से भरकर काला करना है जैसा
correct response against each item. Example: A B D where (C) is the correct response.	कि नीचे दिखाया गया है । उदाहरण : अ अ अ अ अ अ अ अ अ अ अ अ अ
5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated.	5. प्रश्नों के उत्तर केवल प्रश्न पत्र I के अन्दर दिये गये उत्तर-पत्रक पर ही अंकित करने हैं । यदि आप उत्तर पत्रक पर दिये गये दीर्घवृत्त के अलावा किसी अन्य स्थान पर उत्तर चिह्नांकित करते हैं, तो उसका मूल्यांकन नहीं होगा ।
6. Read instructions given inside carefully.	6. अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें ।
 Rough Work is to be done in the end of this booklet. If you write your name or put any mark on any part of the test booklet, except for the space allotted for the relevant entries, which may disclose your identity, you will render yourself liable to disqualification. 	7. कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें। 8. यदि आप उत्तर-पुस्तिका पर अपना नाम या ऐसा कोई भी निशान जिससे आपकी पहचान हो सके, किसी भी भाग पर दर्शाते या अंकित करते हैं तो परीक्षा के लिये अयोग्य घोषित कर दिये जायेंगे।
9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the	9. आपको परीक्षा समाप्त होने पर प्रश्न-पुस्तिका एवं OMR उत्तर-पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें।
Examination Hall.	10. केवल नीले/काले बाल प्वाईंट पैन का ही इस्तेमाल करें। 11. किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का
10. Use only Blue/Black Ball point pen.11. Use of any calculator or log table etc., is prohibited.	प्रयोग वर्जित है।
12. Negative Marking:-For each incorrect answer, 0.5 marks shall be deducted.	12. नेगेटिव अंक प्रणाली : प्रत्येक गलत उत्तर के लिए 0.5 अंक काटे जाएँगे ।

PUBLIC ADMINISTRATION Paper – II

Note: This paper contains **fifty (50)** Multiple-choice questions, each question carrying **two (2)** marks. Attempt **all** of them.

(B) Techniques

Public Administration is similar to Private Administration in

1.

(A) Scope

(A) (C) Unst (A) (C)	Competitive service Post entry training tructured interviews are Planned Informal ic Administration first of all as a disc	(B) (D) (B) (D)	Lateral entry Rule of three Focused Guided									
(A) (C) Unst (A) (C) Publ	Competitive service Post entry training tructured interviews are Planned Informal ic Administration first of all as a disc	(B) (D) (B) (D) eiplin	Lateral entry Rule of three Focused Guided e emerged in United States of America									
(A) (C) Unst (A) (C)	Competitive service Post entry training tructured interviews are Planned Informal	(B) (D) (B) (D)	Lateral entry Rule of three Focused Guided									
(A) (C) Unst	Competitive service Post entry training tructured interviews are Planned	(B) (D) (B)	Lateral entry Rule of three Focused									
(A) (C) Unst	Competitive service Post entry training tructured interviews are	(B) (D)	Lateral entry Rule of three									
(A) (C)	Competitive service Post entry training	(B)	Lateral entry									
(A)	Competitive service	(B)	Lateral entry									
	_		•									
Whi	ch of the following is not a feature o	f US j	personnel system?									
	Which of the following is not a feature of US personnel system?											
(D)	Management and Personnel Office											
(C)	•	ssion										
	•	for C	Civil Service									
The Civil Service in UK is managed by												
(D)	Division of labour											
(B)	Multi-layered hierarchy											
(A)	Two way communication channels											
Coo	rdination is hampered by											
(C)	Little interaction	(D)	Group involvement									
		(B)	Close control									
Job-	centered leadership believes in											
(D)	Supports unvelenting supervision a	t wor	K									
(B)	Believes in coercion											
(A)	Neglects social needs of individual											
The	ory Y											
(C)	Accountability	(D)	Financial Control									
	Theo (A) (B) (C) (D) Job- (A) (C) Coo (A) (B) (C) (D) The (A) (B) (C)	Theory Y (A) Neglects social needs of individual (B) Believes in coercion (C) Values human dignity (D) Supports unvelenting supervision at Job-centered leadership believes in (A) Open relations with employers (C) Little interaction Coordination is hampered by (A) Two way communication channels (B) Multi-layered hierarchy (C) Incompetent leadership (D) Division of labour The Civil Service in UK is managed by (A) Treasury (B) Treasury and Office of the Minister (C) Treasury and Civil Service Commission	Theory Y (A) Neglects social needs of individual (B) Believes in coercion (C) Values human dignity (D) Supports unvelenting supervision at work Job-centered leadership believes in (A) Open relations with employers (B) (C) Little interaction (D) Coordination is hampered by (A) Two way communication channels (B) Multi-layered hierarchy (C) Incompetent leadership (D) Division of labour The Civil Service in UK is managed by (A) Treasury (B) Treasury and Office of the Minister for C (C) Treasury and Civil Service Commission	Theory Y (A) Neglects social needs of individual (B) Believes in coercion (C) Values human dignity (D) Supports unvelenting supervision at work Job-centered leadership believes in (A) Open relations with employers (B) Close control (C) Little interaction (D) Group involvement Coordination is hampered by (A) Two way communication channels (B) Multi-layered hierarchy (C) Incompetent leadership (D) Division of labour The Civil Service in UK is managed by (A) Treasury (B) Treasury and Office of the Minister for Civil Service (C) Treasury and Civil Service Commission								

लोक प्रशासन

दीजिये।

प्रश्नपत्र – II नोट: इस प्रश्नपत्र में पचास (50) बहु-विकल्पीय प्रश्न हैं । प्रत्येक प्रश्न के दो (2) अंक हैं । सभी प्रश्नों के उत्तर

D-14	109		3		Paper-II
	(C)	पश्चिम जर्मनी में	(D)	स्कैनडिनोवियन देश में	
	(A)	ग्रेट ब्रिटेन में	(B)	संयुक्त राज्य अमेरिका में	
8.	लोक	प्रशासन एक विषय के रूप में सर्वप्रथम प्रारंभ हु	आ		
	(C)	अनौपचारिक	(D)	निर्देशित	
	(A)	नियोजित	(B)	संकेन्द्रित	
7.	असंर	चित साक्षात्कार होते हैं			
	(C)	प्रवेशोत्तर प्रशिक्षण	(D)	तीन का नियम	
		प्रतियोगी सेवा		पार्श्वीय प्रवेश	
6.		कित में से कौन सी संयुक्त राज्य अमेरिका की व			
	(D)	प्रवय एव कामिक कावालय द्वारा			
		ट्रेजरी तथा नागरिक सेवा आयोग द्वारा प्रबंध एवं कार्मिक कार्यालय द्वारा			
		ट्रेजरी तथा नागरिक सेवा मंत्री के कार्यालय द्वा	रा		
	` ′	ट्रेजरी द्वारा			
5.	यू.के.	में नागरिक सेवा का प्रबंधन किया जाता है			
	(D)	श्रम-विभाजन द्वारा			
	(C)	अक्षम नेतृत्व द्वारा			
		बहु-स्तरीय पद सोपान द्वारा			
4.		ाय बाधित होता है संचार की दो-तरफा धाराओं द्वारा			
1	THIT	ए। वाधिव टोना है			
		अल्प अन्त:क्रिया में	(D)	समूह भागीदारी में	
-: -		कर्मचारियों के साथ मुक्त सम्बन्धों में	(B)	कठोर नियन्त्रण में	
3.	कार्य-	केन्द्रित नेतृत्व विश्वास करता है			
	(D)	कार्य पर अविरल पर्यवेक्षण का समर्थन करता	है ।		
	` ,	मानवीय प्रतिष्ठा का सम्मान करता है ।			
	` ′	प्रपीड़न में विश्वास रखता है ।		•	
		^{द्धारत} व्यक्ति की सामाजिक आवश्यकताओं की उपेश	क्षा करत	ग है ।	
2.	Y सि	द्धान			
	(C)	जवाबदेयता में	(D)	वित्तीय नियंत्रण में	
		क्षेत्र में	(B)	प्रविधियों में	
1.	लोक	प्रशासन तथा निजी प्रशासन में समानता है			

9.	Who	was the first Chief Justice of India	?	
	(A)	Justice M. P. Sastri	(B)	Justice J. Kania
	(C)	Justice M. C. Mahajan	(D)	Justice B. K. Mukherjee
10.	The	principles of supervision is inherent	in the	principle of
	(A)	Span of control	(B)	Co-ordination
	(C)	Hierarchy	(D)	Unity of Command
11.	Vote	e on account is		
	(A)	$\frac{1}{4}$ of estimated budget	(B)	$\frac{1}{3}$ of estimated budget
	(C)	$\frac{1}{6}$ of estimated budget	(D)	$\frac{1}{10}$ of estimated budget
12.	Who	is called the Father of 'Spoils Syste	em'in	U.S.A. ?
	(A)	George Washington	(B)	Andrew Jackson
	(C)	Lyndon Johnson	(D)	George Bush
13.	The	need for constitutional sanction to V	illage	Panchayats was first felt by
	(A)	B. R. Mehta Committee	(B)	Ashok Mehta Committee
	(C)	G. V. K. Rao Committee	(D)	L. M. Singhvi Committee
14.		basic operating principle under liber		
		Regulated economy		Market economy
	(C)	Mixed economy	(D)	Totally deregulated economy
15.		o said that "if our civilization fails inistration"?	it wi	ll be mainly because of a breakdown of
	(A)	Donham	(B)	Ordway Tead
	(C)	L.D. White	(D)	John A. Vieg
16.	The	hall mark of leadership is		
	(A)	Achievement of goals of the organ	izatio	1
	(B)	Settlement of disputes		
	(C)	Capacity to influence followers		
	(D)	Maintain values of organization		
17.	The	first State to create the institution of	Loka	yukta in India was
	(A)	Andhra Pradesh	(B)	Uttar Pradesh
	(C)	Orissa	(D)	Maharashtra

9.	भारत	के प्रथम मुख्य न्यायाधीश कौन थे ?		
	(A)	न्यायाधीश एम. पी. शास्त्री	(B)	न्यायाधीश जे. कानिया
	(C)	न्यायाधीश एम.सी. महाजन	(D)	न्यायाधीश बी.के. मुखर्जी
10.	पर्यवेक्ष	गण का सिद्धान्त अन्तर्निहित है		
	(A)	नियंत्रण के क्षेत्र के सिद्धान्त में	(B)	समन्वय के सिद्धान्त में
	(C)	पदसोपान के सिद्धान्त में	(D)	आदेश की एकता के सिद्धान्त में
11.	लेखान्	नुदान होता है		
	(4)	अनुमानित बजट का $\frac{1}{4}$	(D)	अनुमानित बजट का $\frac{1}{3}$
	(A)	अनुमानित बजट का 4	(D)	अनुमानित वर्णट का 3
	(C)	अनुमानित बजट का $\frac{1}{6}$	(D)	अनुमानित बजट का $\frac{1}{10}$
12.	संयुक्त	। 1 राज्य अमेरिका में 'लूट-खसोट प्रणाली' के ज	नक कहे	इं जाते हैं
	(A)	जॉर्ज वाशिंगटन	(B)	एन्ड्रयू जैक्सन
	(C)	लिन्डोन जोहनसन	(D)	जॉर्ज बुश
13.	ग्राम प	ांचायतों को संवैधानिक स्वीकृति की आवश्यकत	ग सर्वप्र	थम महसूस की गई
	(A)	बी.आर. मेहता समिति द्वारा	(B)	अशोक मेहता समिति द्वारा
	(C)	जी.वी.के. राव समिति द्वारा	(D)	एल.एम. सिंघवी समिति द्वारा
14.	उदारी	करण के अन्तर्गत मूल परिचालक सिद्धान्त है		
	(A)	नियामक अर्थव्यवस्था	(B)	बाजार अर्थव्यवस्था
	(C)	मिश्रित अर्थव्यवस्था	(D)	पूर्णत: अविनियमित अर्थव्यवस्था
15.	किसने	। कहा था कि ''यदि हमारी सभ्यता असफल होती	ो है तो	यह मुख्यत: प्रशासन के विखंडन के कारण होगा" ?
	(A)	डानहम	(B)	आर्डवे टीड
	(C)	एल.डी. व्हाईट	(D)	जोहन ए. वीग
16.	नेतृत्व	की कसौटी है		
	(A)	संगठन के उद्देश्यों की प्राप्ति		
	()	विवादों का निपटारा		
		अनुयायियों को प्रभावित करने की क्षमता		
	(D)	संगठन के मूल्यों को बनाये रखना		
17.	भारत	में लोकायुक्त संस्था की स्थापना करने वाला प्रध	थम राज्य	य था
	(A)	आन्ध्र प्रदेश	(B)	उत्तर प्रदेश
	(C)	उड़ीसा	(D)	महाराष्ट्र

18.	National Academy of Administration was established in										
	(A) 1959 (B) 1948										
	(C) 1960 (D) 1978										
19.	The performance budget was introduced in India on the recommendation of										
	(A) 53 rd Estimates Committee Report										
	(B) Administrative Reforms Commission										
	(C) Comptroller & Auditor General of India										
	(D) Santhanam Committee										
20.	Office of the District Collector in India has a parallel in										
	(A) France (B) U.S.A.										
	(C) U.K. (D) Germany										
21.	Assertion (A): Power and authority are synonymous.										
	Reason (R): Both seek to influence the behaviour of others.										
	Choose the correct answer from the following answer code:										
	Codes:										
	(A) Both (A) and (R) are correct and (R) is the correct explanation of (A).										
	(B) Both (A) and (R) are correct, but (R) is not the correct explanation of (A).										
	(C) (A) is true, but (R) is false.										
	(D) (A) is false, but (R) is true.										
22.	Assertion (A): All Parliamentary Committees submit their reports to the President annually.										
	Reason (R): The President is the Chief Executive of the Government.										
	Choose the correct answer from the following answer code:										
	Codes:										
	(A) Both (A) and (R) are correct and (R) is the correct explanation of (A).										
	(B) Both (A) and (R) are correct, but (R) is not the correct explanation of (A).										
	(C) (A) is true, but (R) is false.										
	(D) (A) is false, but (R) is true.										
23.	Assertion (A): Finance Ministry exercises financial control over Administrate Ministries.	tive									
	Reason (R): It is responsible for the formulation and execution of the budget.										
	Choose the correct answer from the following answer code:										
	Codes:										
	(A) Both (A) and (R) are correct and (R) is the correct explanation of (A).										
	(B) Both (A) and (R) are correct, but (R) is not the correct explanation of (A).										
	(C) (A) is true, but (R) is false.										
	(D) (A) is false, but (R) is true.										

18.	राष्ट्रीय प्रशासनिक अकादमी स्थापित की गई											
	(A) 1959 म ें	(B)	1948 में									
	(C) 1960 単	(D)	1978 में									
19.	भारत में निष्पादन बजट का प्रारंभ इनकी संस्तुति प	र किया ग	ाया :									
	•	• •										
	(B) प्रशासनिक सुधार आयोग											
	(C) भारत के नियंत्रक एवं महालेखा परीक्षक											
	(D) संथानम समिति											
20.	भारत में जिलाधीश कार्यालय का समानान्तर है											
	(A) फ्रांस में	(B)	संयुक्त राज्य अमेरिका में									
	(C) यूनाइटेड किंगडम में	(D)	जर्मनी में									
21.	अभिकथन (A) : शक्ति तथा सत्ता समानार्थी हैं	1										
	तर्क (R): दोनों ही दूसरों के व्यवहार को	प्रभावित	करते हैं ।									
	प्रदत्त कोड से सही उत्तर का चयन कीजिए :											
	कोड :											
	(A) (A) और (R) दोनों सही हैं और (A) का (I	R) सही र	स्पष्टीकरण है ।									
	(B) (A) और (R) दोनों सही हैं, परन्तु (A) का	(R) सर्ह	ो स्पष्टीकरण नहीं है ।									
	(C) (A) सही है, परन्तु (R) गलत है ।											
	(D) (A) गलत है, परन्तु (R) सही है ।											
22.	अभिकथन (A) : सभी संसदीय समितियाँ अपने	ो प्रतिवेदन	न प्रतिवर्ष राष्ट्रपति को प्रस्तुत करती हैं।									
	तर्क (R): राष्ट्रपति सरकार की मुख्य क	ार्यपालिक	ज है ।									
	प्रदत्त कोड से सही उत्तर का चयन कीजिए :											
	कोड :											
	(A) (A) और (R) दोनों सही हैं और (A) का (,										
	(B) (A) और (R) दोनों सही हैं, परन्तु (A) का	(R) सह	ो स्पष्टीकरण नहीं है ।									
	(C) (A) सही है, परन्तु (R) गलत है ।											
	(D) (A) गलत है, परन्तु (R) सही है ।											
23.	अभिकथन (A) : वित्त मंत्रालय प्रशासनिक मंत्र											
	तर्क (R): यह बजट के निरूपण तथा ब्रि	त्यान्वय न	के लिए उत्तरदायी है ।									
	प्रदत्त कोड से सही उत्तर का चयन कीजिए :											
	कोड:	-: ^										
	(A) (A) और (R) दोनों सही हैं और (A) का (I											
	(B) (A) और (R) दोनों सही हैं, परन्तु (A) का	(R) सह	। स्पष्टाकरण नहा ह ।									
	(C) (A) सही है, परन्तु (R) गलत है।											
	(D) (A) गलत है, परन्तु (R) सही है ।											

- **24.** Assertion (A): Bureaucracy in a developing country is likely to play a predominant role.
 - **Reason** (R): In many of the developing countries political institutions are comparatively weak.

Choose the correct answer from the followings code:

Codes:

- (A) Both (A) and (R) are correct and (R) is the correct explanation of (A).
- (B) Both (A) and (R) are correct, but (R) is not the correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (A) is false, but (R) is true.
- **25. Assertion** (A) : Cabinet Secretary acts as a liaison between the Ministries and Civil Servants.
 - **Reason** (R): Cabinet Secretary is the head of the Civil Service.

Choose the correct answer from the following answer code:

Codes:

- (A) Both (A) and (R) are correct and (R) is the correct explanation of (A).
- (B) Both (A) and (R) are correct, but (R) is not the correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (A) is false, but (R) is true.
- **26. Assertion** (A): Legislature has the right to increase the amount of demands made by the Executive.
 - **Reason** (R): Legislature can pass the public expenditure of the Executive.

Choose the correct answer from the following answer code:

Codes:

- (A) Both (A) and (R) are correct and (R) is the correct explanation of (A).
- (B) Both (A) and (R) are correct, but (R) is not the correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (A) is false, but (R) is true.
- 27. Assertion (A): Increasing use of computers increase organizational rationality.
 - **Reason** (R): With the use of computers and simulation models more decisions can be made.

Choose the correct answer from the following answer code:

Codes:

- (A) Both (A) and (R) are correct and (R) is the correct explanation of (A).
- (B) Both (A) and (R) are correct, but (R) is not the correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (A) is false, but (R) is true.

- 24. अभिकथन (A): विकासशील देश में नौकरशाही संभवतया प्रबल भूमिका निभाती है।
 - तर्क (R): बहुत से विकासशील देशों में राजनीतिक संस्थाएँ तुलनात्मक रूप से कमजोर हैं। प्रदत्त कोड से सही उत्तर का चयन कीजिए:

कोड:

- (A) और (R) दोनों सही हैं और (A) का (R) सही स्पष्टीकरण है।
- (B) (A) और (R) दोनों सही हैं, परन्तु (A) का (R) सही स्पष्टीकरण नहीं है।
- (C) (A) सही है, परन्तु (R) गलत है।
- (D) (A) गलत है, परन्तु (R) सही है।
- 25. अभिकथन (A) : मंत्रिमण्डल सचिव मंत्रालयों तथा लोक सेवकों के मध्य सम्पर्क सूत्र का कार्य करता है।
 - तर्क (R): मंत्रिमण्डल सचिव लोक सेवा का मुखिया होता है। प्रदत्त कोड से सही उत्तर का चयन कीजिए:

कोड:

- (A) (A) और (R) दोनों सही हैं और (A) का (R) सही स्पष्टीकरण है।
- (B) (A) और (R) दोनों सही हैं, परन्तु (A) का (R) सही स्पष्टीकरण नहीं है ।
- (C) (A) सही है, परन्तु (R) गलत है।
- (D) (A) गलत है, परन्तु (R) सही है ।
- 26. अभिकथन (A): व्यवस्थापिका को कार्यपालिका द्वारा माँगी गई राशि को बढ़ाने का अधिकार है।
 - तर्क (R): व्यवस्थापिका कार्यपालिका के सार्वजनिक व्यय को पारित कर सकती है। प्रदत्त कोड से सही उत्तर का चयन कीजिए:

कोड:

- (A) (A) और (R) दोनों सही हैं और (A) का (R) सही स्पष्टीकरण है ।
- (B) (A) और (R) दोनों सही हैं, परन्तु (A) का (R) सही स्पष्टीकरण नहीं है।
- (C) (A) सही है, परन्तु (R) गलत है।
- (D) (A) गलत है, परन्तु (R) सही है।
- 27. अभिकथन (A) : कम्प्यूटरों के बढ़ते हुए प्रयोग से संगठनात्मक तर्क संगतता में वृद्धि होती है ।
 - तर्क (R): कम्प्यूटरों एवं अनुरूपण प्रारूपों के उपयोग के साथ अधिक निर्णय लिए जा सकते हैं। प्रदत्त कोड से सही उत्तर का चयन कीजिए:

कोड:

- (A) (A) और (R) दोनों सही हैं और (A) का (R) सही स्पष्टीकरण है।
- (B) (A) और (R) दोनों सही हैं, परन्तु (A) का (R) सही स्पष्टीकरण नहीं है ।
- (C) (A) सही है, परन्तु (R) गलत है।
- (D) (A) गलत है, परन्तु (R) सही है।

28.	Assertion (A): A group has more information than an individual.										
	Reason (R): A group often works more slowly than individuals.										
	Choose the correct answer from the following answer code:										
	Code:										
	(A) Both (A) and (R) are correct and (R) is the correct explanation of (A).										
	(B) Both (A) and (R) are correct, but (R) is not the correct explanation of (A).										
	(C) (A) is true, but (R) is false.(D) (A) is false, but (R) is true.										
	(D) (A) is false, but (R) is true.										
29.	Assertion (A): Planning process should not involve hurried decisions.										
	Reason (R): Planning process should have rational consideration of cost-benefits										
	and alternatives.										
	Choose the correct answer from the following answer code:										
	Codes:										
	Codes: (A) Both (A) and (R) are correct and (R) is the correct explanation of (A).										
	(B) Both (A) and (R) are correct, but (R) is not the correct explanation of (A).										
	(C) (A) is true, but (R) is false.										
	(D) (A) is false, but (R) is true.										
30.	Assertion (A): Administration particularly at the higher levels has ceased to be merely regulatory.										
	Reason (R): Science and technology in the nuclear age have projected new tasks for administration.										
	Choose the correct answer from the following answer code:										
	Codes:										
	(A) Both (A) and (R) are correct and (R) is the correct explanation of (A).										
	(B) Both (A) and (R) are correct, but (R) is not the correct explanation of (A).										
	(C) (A) is true, but (R) is false.										
	(D) (A) is false, but (R) is true.										
31.	Match List-I with List-II. Select the correct answer from the codes given below:										
	List – I List – II										
	(a) Fred Fiedler (i) Contingency Theory										
	(b) Hersy & Blancard (ii) Managerial Grid Theory										
	(c) Robert Horse (iii) Situational Leadership Theory										
	(d) Brake & Mouton (iv) Pathgoal Models of Leadership										
	Code:										

(d)

(ii)

(i)

(iii)

(iv)

(c)

(iv)

(ii)

(i)

(iii)

(a)

(A) (i)

(B) (iii)

(C) (iv)

(D) (ii)

(b)

(iii)

(iv)

(ii)

(i)

	(B)	(A) और	(R)	दोनों सही हैं,	, परन्तुं () का (R) सही स्पष्टीकरण है । A) का (R) सही स्पष्टीकरण नहीं है ।	
	(C) (D)			रन्तु (R) गल परन्तु (R) स			
29.	अभिव तर्क	` ′				नर्णयों में जल्दबाजी नहीं की जानी चाहिए । नागत-लाभों और विकल्पों का विवेकपूर्ण ध्य	ान रखा जाना चाहिए ।
				र का चयन व			
	कोड	:					
	(A)				-) का (R) सही स्पष्टीकरण है ।	
	(B)					A) का (R) सही स्पष्टीकरण नहीं है ।	
	` ′	` '		रन्तु (R) गल			
	(D)	(A) गल	त है, '	परन्तु (R) स	ही है ।		
30.	अभिव	कथन (A)	:	विशेष रूप र	से अधिक	उच्च स्तरों पर प्रशासन मात्र विनियामक नह	ीं रहा ।
	तर्क	` '				तान और प्रौद्योगिकी ने प्रशासन के लिए नये	
	प्रदत्त	कोड से सह	ही उत्त	र का चयन व	क्रीजिए :		
	कोड	:					
	(A)	(A) और	(R)	दोनों सही हैं	और (A) का (R) सही स्पष्टीकरण है ।	
	(B)				-	A) का (R) सही स्पष्टीकरण नहीं है ।	
	` ′	` ′		रन्तु (R) गल			
	(D)	(A) गल	त है, '	परन्तु (R) स	ही है ।		
31.	सूची-	I का सूची-	·II के	साथ मिलान	करें।र्न	चि दिए कूटों की सहायता से सही उत्तर लिए	इए :
		सूच	ब्री –]	[सूची – II	
	(a)	फ्रेड फी	डलर		(i)	आकस्मिक सिद्धान्त	
	(b)	हर्षी एवं		ा कार्ड	(ii)	प्रबन्धकीय ग्रिड सिद्धान्त	
	(c)	रॉबर्ट हा			(iii)	स्थितिपरक नेतृत्व सिद्धान्त	
	(d)	ब्लेक व	मूटन	•	(iv)	नेतृत्व का 'पाथ-गोल' प्रतिमान	
	कूट:		<i>a</i> >	()	(1)		
	(A)	(a) (i)	(b) (iii)	(c) (iv)	(d) (ii)		
	(A) (B)	(iii)	(iv)	(ii)	(i)		
	(C)	(iv)	(ii)	(i)	(iii)		
	(D)	(ii)	(i)	(iii)	(iv)		
D-1	409					11	Paper-II

32.	Mat	ch Lis	t-I with I	List-II. S	Select the	correct	t answer f	from the codes given below:		
			List					List – II		
	(a)	A	critiq		n US	(i)	Hawthro	one Experiments –		
							Elton M			
	(b)	(b) Authority legitimacy and (ii)						aking of Scientific		
		soci	al develo	opment		Manage	ment – Urwick			
	(c)	Imp	ortance	of wor	k groups	Adminis	Administrative behaviour –			
		soci	al	relation	s in	l	Simon.			
		_	anization							
	(d)	_			a human	` ′		aft and Gesellschaft.		
			•	_	internal		•	ny & Society) – Max		
	<i>a</i> 1		external	equilib	rium.		Weber			
	Cod		(1.)	()	(1)					
	(4)	(a)	(b)	(c)	(d)					
		(iv)	(i)	(iii)	(ii)					
	(B)		(iv) (i)	(i)	(iii) (iv)					
		(iii) (i)	(iv)	(ii) (ii)	(iii)					
	(D)	(1)	(17)	(11)	(111)					
33.	Mat	ch List	t-I with I	List-II. S	Select the	correct	answer f	from the codes given below:		
			List – I					ist – II		
	(a)	Mod	dels of M	I an			(i)	1965		
	(b)	Org	anizatio	ns			(ii)	1957		
	(c)	Adr	ninistrati	ive Beh	aviour		(iii)			
	(d)	Nev	v Science	e of Ma	nagement	Decisi	on (iv)			
							(v)	1958		
	Cod		<i>a</i> .		4.5					
	(4)	(a)	(b)	(c)	(d)					
	(A)		(iii)	(ii)	(iv)					
	(B)		(ii)	(iii)	(iv)					
	(C)	(i)	(v)	(iv)	(iii)					
	(D)	(ii)	(iii)	(i)	(iv)					
34.	Mat	ch List	t-I with I	List-II. S	Select the	correct	answer f	from the codes given below:		
				List –				List – II		
	(a)	Pub	lic Acco	unts Co	mmittee		(i)	Art. 263		
	(b)	Zon	al Counc	cil			(ii)	Art. 256 – 263		
	(c)	Cen	tre State	Admin	istrative F	Relation	ns (iii)	1921		
	(d)	Inte	r State C	Council			(iv)	State Reorganization Act, 1956		
	Cod	les:								
		(a)	(b)	(c)	(d)					
	(A)	(iii)	(iv)	(ii)	(i)					
	(B)	(i)	(ii)	(iii)	(iv)					
	(C)	(i)	(iv)	(iii)	(ii)					
	(D)	(ii)	(iii)	(iv)	(i)					

32.	सूची-]	[का सूच			करें । नीचे	दिए कूट	ं की सहायत	ा से सही उत्तर लिखिए :	
		``	सूची		•			सूची – II	
	(a)			शासनिक	विकास पर	(i)	हाथोने प्रयो	ग – एल्टन मेयो	
		एक समालोचना							
	(b)	सत्ता व	वैधता और	सामाजिव	न विकास	(ii)	मेकिंग ऑप	फ साइंटिफिक मैनैजमेंट — उर्विक	
	(c)	संगठन	नों में कार्य	समूहों वे	h सामाजिक	(iii)	एडमिनिस्ट्रे	्टिव बिहेवियर — साइमन	
		सम्बन	धों का महत्त्	त्व					
	(d)	आन्त	रिक एवं ब	गह्य संतुल	ान की चेष्टा	(iv)	विट्शांफ्ट	व गैसेल्शाफ्ट (इकानॉमी एण्ड सोसायटी)	
	. ,		नव उद्यम वे			, ,	– मैक्स वेव		
	कूट :								
	c	(a)	(b)	(c)	(d)				
	(A)	(iv)	(i)	(iii)	(ii)				
	(B)	(ii)	(iv)	(i)	(iii)				
	, ,	(iii)	(i)	(ii)	(iv)				
		(i)	(iv)	(ii)	(iii)				
22	11=1 1	ਗਿਰ ਜਾਵ -	भी ।। के म	ाण चिन्ना	क्षे । नीचे '	टिंग कर्	ं की गरागर	ा से सही उत्तर लिखिए :	
33.	સૂવા-]	•		ाय ।मलान	फर । नाव	१५५ फूट			
	()	•	ची – I	_			•	्ची – II	
	(a)		स ऑफ मै	ન			(i)	1965	
	(b)		गाईजेशन्स				, ,	1957	
	(c)		निस्ट्रेटिव वि				, ,	1960	
	(d)	न्यू सा	इन्स ऑफ	मैनैजमेन्ट	: डिसिजन्स		(iv)	1947	
							(v)	1958	
	कूट :								
		(a)	(b)	(c)	(d)				
	(A)	(i)	(iii)	(ii)	(iv)				
	(B)	(v)	(ii)	(iii)	(iv)				
	(C)	(i)	(v)	(iv)	(iii)				
	(D)	(ii)	(iii)	(i)	(iv)				
34.	सूची-]	[का सूच	ग्री-∐ के स	ाथ मिलान	करें । नीचे	दिए कूट	ं की सहायत	ा से सही उत्तर लिखिए :	
	-		सूची – I			•		सूची – II	
	(a)		ू लेखा समि	ति			(i)	अनुच्छेद – 263	
	(b)		परिषद				(ii)		
	(c)		 राज्य प्रशार	पनिक स्प	तन्भ		(iii)	1921	
	(d)		राज्यीय परि		-1 -1		, ,	राज्य पुनर्गठन अधिनियम 1956	
	` ′	91.(1(तण्याय गार	99			(17)	राज्य पुराराठरा आयारायम 1950	
	कूट :	(c)	(b .)	(2)	(4)				
	(1)	(a)	(b)	(c)	(d)				
	(A)	(iii)	(iv)	(ii)	(i)				
	(B) (C)	(i) (i)	(ii) (iv)	(iii) (iii)	(iv) (ii)				
	(D)	(ii)	(iii)	(iv)	(i)				
		(11)	(111)	(11)	(1)				
D-1 4	409					1.	3	Paper-	· I

Paper-II

35.	Mat	ch Lis	t-I with I	List-II. S	Select	the corre	ct answer f	rom the c	odes given below:	
		Li	ist – I			List	– II			
	(a)	Vote on credit			i) I	Emergenc	y			
	(b)) Vote on A/c			ii) (Contingen	cy fund			
	(c)	Spe	cial gran	t (iii) '	Vote with	out debate			
	(d)	Gui	llotine	(iv)	Advanced	grants sand	ction		
	Cod	les:								
		(a) (b) (c)		(c)	(d)					
	(A)	(i)	(iv)	(ii)	(iii))				
	(B)	(ii)	(iii)	(iv)	(i)					
	(C)	(ii)	(i)	(iii)	(iv))				
	(D)	(i)	(ii)	(iii)	(iv))				
36.	Mat	ch Lis			Select	the corre	ct answer f		odes given below:	
			List -						List – II	
	(a)		t Munici	_	porat	ion		(i)	1867	
	(b)	•	tem of B	•				(ii)	1860	
	(c)					ncial Adm	inistration	(iii)	1870	
	(d)		erve Ban	k of In	dia			(iv)	1935	
	Cod									
		(a)	(b)	(c)	(d)					
	(A)		(ii)	(iv)	(i)					
	(B)	(ii)	(iii)	(i)	(iv)					
	(C)	(i)	(ii)	(iii)	(iv)					
	(D)	(iii)	(i)	(ii)	(iv))				
37.	Mat	ch Lis	t-I with I	List-II. S	Select	the corre	ct answer f	rom the c	odes given below:	
			List -	- I			List – II			
	(a)	Cyb	ernetics			(i)	Grapevine			
	(b)	Lan	guage			(ii)	Entropy			
	(c)	Info	ormal Co	mmuni	cation	ı (iii)	Barrier			
	(d)	Sys	tem			(iv)	Feedback			
	Cod	les:								
		(a)	(b)	(c)	(d)					
	(A)	(i)	(iii)	(ii)	(iv))				
	(B)	(iv)	(i)	(ii)	(iii))				
	(C)	(iv)	(iii)	(i)	(ii)					
	(D)	(i)	(iv)	(ii)	(iii))				

35.	सूची-	I का सृ	ची-∐ के सा	थ मिलान	। करें । नीचं	ो दिए कूटों	की सहायता	से सही उत्तर दीि	जए :	
	सूची – I				सूची – II					
	(a)	ऋणा	नुदान	(i) आपा	तकालीन नि	स्थिति			
	(b)	लेख	नुदान	(:	ii) आक	स्मिक निधि	Г			
	(c)	विशे	ष अनुदान	(iii) बिना	विवाद के व	त्रोट			
	(d)	गिल	टिन	(iv) अग्रिग	न अनुदान	मंजूरी			
	कूट :									
		(a)	(b)	(c)	(d)					
	(A)	(i)	(iv)	(ii)	(iii)					
	(B)	(ii)	(iii)	(iv)	(i)					
	(C)	(ii)	(i)	(iii)	(iv)					
	(D)	(i)	(ii)	(iii)	(iv)					
36.	सूची-	I का सृ	ची-∐ के सा	थ मिलान	। करें । नीचे	प्रे दिए कूटों	की सहायता	से सही उत्तर का	चयन कीजिए	:
		•	सूची – I				सूची – II			
	(a)	प्रथम	ा नगर निगम			(i)	1867			
	(b)	बजट	. की व्यवस्थ	Т		(ii)	1860			
	(c)	वित्ती	य प्रशासन व	का विकेन	द्रीयकरण	(iii)	1870			
	(d)	भारत	न का रिजर्व र	बैंक		(iv)	1935			
	कूट :									
		(a)	(b)	(c)	(d)					
	(A)	(iii)	(ii)	(iv)	(i)					
	(B)	(ii)	(iii)	(i)	(iv)					
	(C)	(i)	(ii)	(iii)	(iv)					
	(D)	(iii)	(i)	(ii)	(iv)					
37.	सूची-	I का सृ	ची-II के सा	थ मिलान	। करें । नीच	में दिए कूटों	की सहायता	से सही उत्तर लि	खिए :	
			सूची – I			सूची 🗕	II			
	(a)	साइब	बरनेटिक्स		(i)	ग्रेप वाईन	Г			
	(b)	भाषा			(ii)	एन्ट्रोपी				
	(c)	अनौ	पचारिक सम	प्रेषण	(iii)	बैरियर				
	(d)	व्यव	स्था		(iv)	फीड बैक	5			
	कूट :									
		(a)	(b)	(c)	(d)					
	(A)	(i)	(iii)	(ii)	(iv)					
	(B)	(iv)	(i)	(ii)	(iii)					
	(C)	(iv)	(iii)	(i)	(ii)					
_	(D)	(i)	(iv)	(ii)	(iii)					-
D-1 4	109					15				Paper-II

			List -	- I			List – II				
	(a)	Bur	eaucracy			(i)	Generation of moral invo	lvement			
	(b)	Clos	sed syste	m		(ii)	Vertical differentiation				
	(c) Normative control structure					e (iii)	Facts and values				
	(d)	Scal	ar chain			(iv)	Entropy and disorganizat	ion			
						(v)	Administration by appoint	ted officials			
	Cod	es:									
		(a)	(b)	(c)	(d)						
	(A)	(v)	(iv)	(i)	(ii)						
	(B)	(i)	(ii)	(iii)	(iv)						
	(C)	(iv)	(i)	(iii)	(ii)						
	(D)	(iii)	(ii)	(i)	(v)						
39.	Mat	ch List	-I with L	ist-II.	Select th	ne corre	ct answer from the codes g	given below:			
			List – I			\mathbf{L}	ist – II				
	(a)	Zon	e of acce	ptance	(i)	Ches	ter Barnard				
	(b)	Spa	n of supe	rvision	(ii)	Herb	ert Simon				
	(c)	Zon	e of indit	fferenc	e (iii) Grac	uinas				
	(d)	Span	n of cont	rol	(iv)) Luth	er Gullick				
	Cod	es:									
		(a)	(b)	(c)	(d)						
	(A)	(i)	(iii)	(iv)	(ii)						
	(B)	(ii)	(iii)	(iv)	(i)						
	(C)	(ii)	(iii)	(i)	(iv)						
	(D)	(i)	(iv)	(iii)	(ii)						
40.	Mat	ch List	-I with L	ist-II.	Select th	ne corre	ct answer from the codes §	given below:			
		L	ist – I				List – II				
	(a)	Pres	sident				g order in Lok Sabha.				
	(b)	Prin	ne Minist	ter		ummor .ok Sab	ning, provoguing and dis ha.	solving the			
	(c)	Gov	ernor			Reservir onsider	g the State Bill for ation.	President's			
	(d)	Spea	aker		(iv) F	ixing th	ne Council of Ministers.				
	Cod	es:									
		(a)	(b)	(c)	(d)						
	(A)	(i)	(ii)	(iii)	(iv)						
	(B)	(ii)	(iv)	(iii)	(i)						
	(C)	(i)	(iv)	(ii)	(iii)						
	(D)	(iv)	(iii)	(i)	(ii)						
Pap	er-II						16	D-1409			

 ${\bf 38.}$ Match List-I with List-II. Select the correct answer from the codes given below :

38.	सूची-	I का सृ	ची-II के स	ाथ मिला	न करें । नीचे	ो दिए कूटों की सहायता से सही उत्तर लिखिए :	
		सूर्ची	I – 1			सूची – II	
	(a)	नौक	रशाही		(i)	नैतिक अन्तर्ग्रस्तता का सृजन	
	(b)	बन्द-	-व्यवस्था		(ii)	ऊर्ध्वाकार विभेद	
	(c) आदर्श-नियंत्रण संरचना			संरचना	(iii)	तथ्य तथा मूल्य	
	(d)	स्केत	नर-चेन		(iv)	एन्ट्रोपी एवं विसंगठन	
					(v)	नियुक्त कार्मिकों द्वारा प्रशासन	
	कूट :						
		(a)	(b)	(c)	(d)		
	(A)	(v)	(iv)	(i)	(ii)		
	(B)	(i)	(ii)	(iii)	(iv)		
	(C)		(i)	(iii)	(ii)		
	(D)	(111)	(ii)	(i)	(v)		
39.	सुची-	I का स्	ची-II के स	ाथ मिला	न करें । नीचे	। विए कूटों की सहायता से सही उत्तर का चयन लिखिए :	
	c	c	सूची – I			सूची – II	
	(a)	स्वीद	कृति क्षेत्र		(i)	ू चेस्टर बर्नार्ड	
	(b)		क्षिण की वि	स्तृति		हर्बर्ट साइमन	
	(c)		पीनता का क्ष	-		ग्रेकुनस	
	(d)	निय•	त्रण का क्षेत्र	ſ	(iv)	नूथर गुल्लिक लूथर गुल्लिक	
	कूट :						
	•	(a)	(b)	(c)	(d)		
	(A)	(i)	(iii)	(iv)	(ii)		
	(B)	(ii)	(iii)	(iv)	(i)		
	(C)	(ii)	(iii)	(i)	(iv)		
	(D)	(i)	(iv)	(iii)	(ii)		
40.	सची_	I का ग्र	ची₋11 के स	ाथ मिला	त करें। नीचे	। विए कूटों की सहायता से सही उत्तर का चयन कीजिए :	
	<i>'</i> 6' ''	-	् । पूची – I			सूची – II	
	(a)	राष्ट्र	• ((i) लो	क सभा में व्यवस्था का पुन: स्थापन	
	(b)		नमंत्री			क सभा का अधिवेशन बुलाना, स्थगित, भंग करना	
	(c)		पाल			य विधेयक को राष्ट्रपति के विचारार्थ आरक्षित करना	
	(d)	स्पीव				ो परिषद नियत करना	
	कूट:				,		
	<i>c</i> /	(a)	(b)	(c)	(d)		
	(A)	(i)	(ii)	(iii)	(iv)		
	(B)	(ii)	(iv)	(iii)	(i)		
	(C)	(i)	(iv)	(ii)	(iii)		
	(D)	(iv)	(iii)	(i)	(ii)		
D-1	409					17	Paper-II

	.			0.1								
41.		Indicate the ascending order of the following committees on Panyati Raj affairs. (I) Balwant Rai Mehta										
	` /											
	` '	k Mehta										
	(III) G.V.											
	(IV) L. M. Singhvi											
	Codes:	(TT)	(17.7)	(TTT)								
	(A) (I)	(II)	(IV)	(III)								
	(B) (II)	(III)	(IV)	(I)								
	(C) (I)	(II)	(III)	(IV)								
	(D) (III)	(I)	(II)	(IV)								
42.	Arrange th	e hierarc	hy of th	ne depa	rtment in ascending order.							
	(I) Wing	<u>, </u>										
	(II) Brane	ch										
	(III) Secti	on										
	(IV) Divis	sion										
	Codes:											
	(A) (I)	(IV)	(III)	(II)								
	(B) (II)	(III)	(IV)	(I)								
	(C) (III)	(I)	(II)	(IV)								
	(D) (IV)	(III)	(II)	(I)								
43.	Arrange the following gradation of post in ascending order:											
	_	ity Secre										
	(II) Additional Secretary											
	(III) Joint		•									
	(IV) Secre		J									
	Codes:	J										
	(A) (I)	(III)	(IV)	(II)								
	(B) (II)	(III)	(IV)	(I)								
	(C) (I)	(III)		(IV)								
	(D) (IV)	(II)	(III)	(I)								
44.	Arrange fo	llowing	stages (of renor	t writing in ascending order:							
	_	outline	suges (or repor	t writing in ascending order.							
	(II) Draft											
	(III) Final											
	(IV) Analy	-										
	Codes:	y 515										
	(A) (I)	(III)	(II)	(IV)								
	(A) (I) (B) (III)	(III) (I)	(II) (IV)	(IV) (II)								
	(B) (III) (C) (II)	(I) (III)	(IV) (I)	(II) (IV)								
	(C) (II) (D) (IV)		(I) (II)									
	(D) (IV)	(III)	(11)	(I)								
D	TT				10 D 1400							

D-1 4	109				19				
	(D) (IV)	(III)	(II)	(I)					
	(C) (II)	(III)	(I)	(IV)					
	(B) (III)	(I)	(IV)	(II)					
	(A) (I)	(III)	(II)	(IV)					
	कूट:								
	(IV) विश्लेष	त्रण							
	(III) अन्तिम								
	` /	(ड्राफ्ट)							
		न रूपरेखा							
14.	_		अवस्थाः	भों को आ	रोही क्रम में व्यवस्थित कीजिये :				
	(D) (IV)								
	(C) (I)	(III)	(II)	(IV)					
	(A) (I) (B) (II)	(III)	(IV)	(I)					
	بيد . (A) (I)	(III)	(IV)	(II)					
	कूट:								
	(III) सपुपता (IV) सचिव								
	(II) संयुक्त								
	· /	वत सचिव							
	(I) उप र्सा		age are to						
13 .	निम्न पद श्रेणि	ायों को आर	ोही क्रम म	में व्यवस्थि	ात कीजिए :				
	(D) (IV)	(III)	(II)	(I)					
	(C) (III)	(I)	(II)	(IV)					
	(B) (II)	(III)	(IV)	(I)					
	(A) (I)	(IV)	(III)	(II)					
	कूट:								
	(IV) डिवीज	न							
	(III) सेक्शन								
	(Ⅱ) ब्रान्च ``								
	(I) विंग								
12.	आरोही क्रम मे	। ।वभाग की	पद साप	ान व्यवास	थत कार्जिए :				
12	م مدر الدارس	: 		— 	متع مالعب				
	(D) (III)	(I)	(II)	(IV)					
	(C) (I)	(II)	(III)	(IV)					
	(B) (II)	(III)	(IV)	(I)					
	(A) (I)	(II)	(IV)	(III)					
	कूट:								
	(IV) एल.एम	म. सिंघवी							
	(Ⅲ) जी.वी.	के. राव							
	(II) अशोक मेहता								
	(I) बलवंत राय मेहता								
41.	पचायत राज ।	क्रयाकलापा	पर निम्न	गिकत सीग	मितियों का आरोही क्रम बताइए :				

- 45. Arrange following Prime Ministers of India in decending order.
 - (I) I. K. Gujaral
 - (II) Lal Bahadur Sastri
 - (III) P. V. Narasimha Rao
 - (IV) A. B. Vajpayee

Codes:

- $\begin{array}{cccc} (A) & (IV) & (III) & (I) & (II) \\ (B) & (IV) & (IV) & (IV) \end{array}$
- (B) (III) (II) (I) (IV) (C) (IV) (I) (II) (III)
- (D) (IV) (I) (III) (II)

Read the passage below and answer the questions that follow based on your understanding of the passage.

The Human Relations approach assumed that the most satisfying organisation would be the most efficient. It suggested that the workers would not be happy in the cold, formal, "rational" organisation that satisfied only their economic needs. The Human Relations School did not believe that management would be able to establish an organisation that would keep the workers satisfied by simply allocating labour and authority in the most efficient way as determined by the intrinsic nature of the task. But, like Scientific Management, it did not view the problem of worker satisfaction and productivity as inherently unsolvable. True, management had to be enlightened and certain steps had to be taken, such as encouraging the development of social groups on the job and providing them with democratic participating, and communicative leadership, but once the real nature of the workers' needs and their informal group life and organisations are understood, nothing prevents management from making the organisational life a happy one.

Moreover, the Human Relations School taught that it is necessary to relate work and the organisational structure to the social needs of the employees, for in this way, by making the employee happy, the organisation would obtain their full cooperation and effort and thus increase its efficiency. Thus the way to make the organisation fully rational was to increase by deliberate efforts the happiness of the workers. There are many almost lyric pages in Human Relations writing which depict the worker as anxious not to miss a day at the factory or to come too late lest he miss spending some time with his friends, and even as anxious not to be disappoint his foreman who is like a warm and understanding father to him. The work team itself is often referred to as a family. The Human Relations approach maintained that "employees should have a feeling that the company's goal is worth their effort; they should feel themselves part of the company and take pride in their contribution to its goal. This means that the company's objectives must be such as to inspire confidence in the intentions of management and belief that each will get rewards and satisfactions by working for these objectives."

- 45. भारत के निम्नांकित प्रधान मन्त्रियों को अवरोही क्रम में व्यवस्थित कीजिए :
 - (I) आइ. के. गुजराल
 - (II) लाल बहादुर शास्त्री
 - (III) पी.वी. नरसिम्हा राव
 - (IV) ए.बी. वाजपेयी

कृट:

- $(A) \ (IV) \quad (III) \qquad (I) \quad (II)$
- (B) (III) (II) (IV)
- (C) (IV) (I) (II) (III)
- (D) (IV) (I) (III) (II)

अधोलिखित लेखांश को पढ़िए और अग्रलिखित प्रश्नों का उत्तर उस लेखांश की आपकी समझ के अनुसार दीजिए ।

मानव सम्बन्ध उपागम का मानना है कि सर्वाधिक संतोषजनक संगठन सर्वाधिक कुशल होगा । वो बताता है कि रूखे, औपचारिक, 'तर्कसंगत' संगठन, जो उनकी सिर्फ आर्थिक आवश्यकताओं को संतुष्ट करता है, में कर्मचारी प्रसन्न नहीं होंगे । मानव सम्बन्धों की विचारधारा यह नहीं मानती है कि प्रबन्धन ऐसा संगठन स्थापित कर पायेगा जो सिर्फ श्रम और सत्ता को सर्वाधिक दक्ष तरीके से, जैसा कि कार्य की अंतर्जात प्रकृति द्वारा निर्धारित होता है, बांट करके, कर्मचारियों को संतुष्ट रखेगा । परन्तु, वैज्ञानिक प्रबन्ध के समान, इसने कर्मचारी के सन्तोष की समस्या और उत्पादकता को अंतर्जात रूप से असाधित नहीं समझा । सत्य है, प्रबन्ध को प्रबुद्ध करना होगा और कुछ कदम उठाने होंगे, जैसे कार्य-पर-लगे कर्मचारियों के सामाजिक समूह का विकास, और उन्हें प्रजातान्त्रिक, प्रतिभागी एवं सम्प्रेषीय नेतृत्व प्रदान करना । परन्तु, एक बार कर्मचारियों की आवश्यकताओं का वास्तविक स्वरूप और उनके अनौपचारिक समूह जीवन एवं संगठनों को समझ लेने पर, प्रबन्धन को प्रसन्नयुक्त संगठनात्मक जीवन बनाने से कोई नहीं रोक सकता है ।

इसके अतिरिक्त, मानव सम्बन्ध की विचारधारा ने शिक्षा दी है कि कार्य और संगठनात्मक ढाँचे को, कर्मचारियों की सामाजिक आवश्यकताओं के साथ सम्बन्धित करना जरूरी है। क्योंकि, इस तरह से, कर्मचारी को प्रसन्न करके, संगठन उनका पूर्ण सहयोग एवं प्रयत्न प्राप्त करेगा और इस तरह से उनकी क्षमता में वृद्धि होगी। अत: संगठन को पूर्णतया विवेकपूर्ण बनाने का तरीका कर्मचारियों की प्रसन्नता को बढ़ाने के लिए सोद्देश्य प्रयत्न करना है। मानव सम्बन्धों पर लेखों में असंख्य पृष्ठ हैं जो कर्मचारी को, कारखाने में एक दिन अनुपस्थित न रह जाने या देर से न आने के लिये चिन्तित चरित्रांकित करते हैं। वो चिन्तित होते हैं कि अपने मित्रों के साथ उन्हें कम समय न बिताना पड़े और इसलिये भी चिन्तित होते हैं कि कहीं फौरमैन, जो उनके लिए स्नेही व सहानुभूतिक पिता के समान है, उसे निराश न कर दें। कार्य दल को स्वयं को ही अक्सर परिवार के रूप में बताया जाता है। मानव सम्बन्ध उपागम का मानना है कि कर्मचारियों की यह भावना होनी चाहिए कि कम्पनी के लक्ष्य उनके प्रयत्न के काबिल हैं, उन्हें अपने आप को कम्पनी का हिस्सा समझना चाहिए और कम्पनी के लक्ष्य को पूरा करने में अपने योगदान में गर्व करना चाहिए। इसका अर्थ है कि कम्पनी के उद्देश्य ऐसे होने चाहिए जो प्रबन्ध के प्रयोजन में विश्वास प्रेरित करें और यह विश्वास हो कि प्रत्येक को इन उद्देश्यों के लिए कार्य करके प्रतिफल एवं सन्तोष मिलेगा।

46. Like Scientific Management, Human Relations School do not believe in (A) Efficiency with economy (B) Fulfilling the social needs of workers (C) Appeasement of Employees (D) None of the above **47.** The Human Relations Approach suggests that (A) The workers would be happy in a formal organisation (B) The workers would be happy in a cold-rational organisation (C) The workers would be unhappy in a formal, cold organisation (D) None of the above **48.** Development of Informal Social groups in an organisation is an invention of (A) Scientific Management School (B) Human Relations School (C) Structural Functional School (D) All the above **49.** The Human Relations School depicts that (A) Work and organisational structure are two separate entities. (B) Social needs are subservient to the organisational needs. (C) Employees feel happy in taking leave from the work place (factory). (D) None of the above. Who supported the concept that "Employees should have a feeling to work as a family in the organisation'? (A) Classical Thinkers (B) Scientific – Management Thinkers (C) Human Relations Thinkers (D) Systems Theory Scholars

46.	वैज्ञानि	नक प्रबन्ध की भाँति, मानव सम्बन्ध विचारधारा विश्वास नहीं करती है
	(A)	मितव्ययिता के साथ कार्यकुशलता में ।
	(B)	श्रमिकों की सामाजिक आवश्यकताओं की सम्पूर्ती में ।
	(C)	कर्मचारियों के तुष्टीकरण में ।
	(D)	उपरोक्त में से कोई नहीं ।
47.	मानव	सम्बन्ध उपागम का सुझाव है कि
	(A)	श्रमिक एक औपचारिक संगठन में प्रसन्न रहते हैं ।
	(B)	श्रमिक एक शीतल-विवेकपूर्ण संगठन में प्रसन्न रहते हैं ।
	(C)	श्रमिक एक औपचारिक, शीतल संगठन में अप्रसन्न रहते हैं ।
	(D)	उपरोक्त में से कोई नहीं
48.	एक स	iगठन में अनौपचारिक सामाजिक समूहों का विकास, आविष्कार है
	(A)	वैज्ञानिक-प्रबन्ध विचारधारा का ।
	(B)	मानव सम्बन्ध विचारधारा का ।
	(C)	संरचनात्मक-प्रकार्यात्मक विचारधारा का ।
	(D)	उपरोक्त सभी
49.	मानव	सम्बन्ध विचारधारा यह व्यक्त करती है कि
	(A)	कार्य एवं संगठनात्मक संरचना दो पृथक अस्तित्व वाली वस्तुएँ हैं ।
	(B)	सामाजिक आवश्यकताएँ संगठनात्मक आवश्यकताओं (उद्देश्यों) के अधीनस्थ हैं ।
	(C)	कर्मचारी कार्यस्थल (कारखाने) से अवकाश लेने में प्रसन्नता का अनुभव करते हैं ।
	(D)	उपरोक्त में से कोई नहीं
50.		ने इस अवधारणा का समर्थन किया कि ''संगठन में कर्मचारियों को एक परिवार की भाँति कार्य करने का ।स होना चाहिए'' ?
	(A)	शास्त्रीय विचारकों ने ।
	(B)	वैज्ञानिक – प्रबंध के विचारकों ने ।
	(C)	मानव सम्बन्ध विचारकों ने ।
	(D)	व्यवस्था सिद्धान्त विद्वानों ने ।
D-1/	400	23 Panar II

Space for Rough Work