PAPER-II **MANAGEMENT**

Signature and Name of Invigilator

1. (Signature)	OMR Sheet No.:
(Name)	(To be filled by the Candidate)
2. (Signature)	Roll No.
(Name)	(In figures as per admission card)
	Roll No
D 1 7 1 0	(In words)

Time : $1^{1}/_{4}$ hours] [Maximum Marks: 100

Instructions for the Candidates

Number of Pages in this Booklet: 12

- 1. Write your roll number in the space provided on the top of this page.
- 2. This paper consists of fifty 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 OMR Sheet Number should be entered on this Test Booklet.
- 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item.

Example: A B where (C) is the correct response.

- 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.
- 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 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.
- 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 Examination Hall.
- 10. Use only Blue/Black Ball point pen.
- 11. Use of any calculator or log table etc., is prohibited.
- 12. There is no negative marks for incorrect answers.

Number of Questions in this Booklet: 50

परीक्षार्थियों के लिए निर्देश

- 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-पस्तिका खोलने तथा उसकी निम्नलिखित जाँच के लिए दिये जायेंगे, जिसकी जाँच आपको अवश्य करनी है :
 - (i) प्रश्न-पुस्तिका खोलने के लिए उसके कवर पेज पर लगी कागज की सील को फाड लें । खली हुई या बिना स्टीकर-सील की पस्तिका
 - (ii) कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पृस्तिका 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 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 कि नीचे दिखाया गया है ।

(A) (B) (D)उदाहरण : जबिक (C) सही उत्तर है ।

- 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 मुल्यांकन नहीं होगा ।
- अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढें।
- कच्चा काम (Rough Work) इस पस्तिका के अन्तिम पुष्ठ पर करें।
- यदि आप उत्तर-पस्तिका 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 ।
- आपको परीक्षा समाप्त होने पर प्रश्न-पुस्तिका एवं OMR उत्तर-पत्रक निरीक्षक महोदय को लौटाना आवश्यक हैं और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें ।
- 10. केवल नील/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 अंक काटे नहीं जाएँगे ।

MANAGEMENT Paper – II

Note: This paper contains **fifty** (**50**) objective type questions, each question carrying **two** (**2**) marks. Attempt **all** the questions.

- 1. Under perfect competition in the long run
 - (A) All firms earn normal profits
 - (B) Few firms earn super normal profits
 - (C) All firms are at break even
 - (D) None of the above
- **2.** National Income at market prices is equal to
 - (A) Gross national product at market prices
 - (B) Gross domestic product at market prices
 - (C) Net national product at factor cost
 - (D) None of the above
- **3.** If there is a single buyer, it is called
 - (A) Monopoly
 - (B) Oligopoly
 - (C) Monopsony
 - (D) None of the above
- 4. Under which of the following method the time value of money is not considered?
 - (A) Net present value method
 - (B) Internal rate of return method
 - (C) Pay back period method
 - (D) All of the above
- **5.** A firm is having increasing returns to scale means
 - (A) It is having increasing costs.
 - (B) It is having constant costs.
 - (C) It is having decreasing costs.
 - (D) None of the above

- 6. Production can be measured in terms of which of the following?
 - (A) Total productivity
 - (B) Marginal productivity
 - (C) Average productivity
 - (D) All of the above
- 7. Which of the following is an objective of human resource management?
 - (A) Productivity
 - (B) Quality of work life
 - (C) Organisational change
 - (D) All the above
- **8.** Motivation implies that the employees in an organisation
 - (A) Exert more effort to accomplish the desired goals of the organisation.
 - (B) Exert more effort to accomplish the individual goals.
 - (C) Exert more effort to accomplish the common goals of employees.
 - (D) Exert more effort to accomplish the desired goals of the employer, employees and the Government.
- **9.** Communication can be
 - (A) Oral
 - (B) Written
 - (C) Oral and Written
 - (D) None of the above

प्रबन्धन

प्रश्नपत्र - II

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

- 1. दीर्घकाल में पूर्ण स्पर्धा के अन्तर्गत
 - (A) सभी फर्म सामान्य लाभ कमाती हैं।
 - (B) कुछ फर्म अधिसामान्य लाभ कमाती हैं।
 - (C) सभी फर्म सन्तुलन स्तर पर होती हैं।
 - (D) उपरोक्त में से कोई नहीं।
- 2. बाजार कीमतों पर राष्ट्रीय आय बराबर होती है
 - (A) बाजार कीमतों पर सकल राष्ट्रीय उत्पाद के
 - (B) बाजार कीमतों पर सकल घरेलू उत्पाद के
 - (C) उपादान लागत पर निवल राष्ट्रीय उत्पाद के
 - (D) उपरोक्त में से कोई नहीं
- 3. यदि एक ही क्रेता हो तो इसे कहा जायेगा:
 - (A) एकाधिकार
 - (B) अल्पाधिकार
 - (C) एकक्रेता अधिकार
 - (D) उपरोक्त में से कोई नहीं
- **4.** निम्निलिखित में से किस विधि के अन्तर्गत मुद्रा के समय मृत्य की परिगणना नहीं की जाती है ?
 - (A) निवल वर्तमान मूल्य विधि
 - (B) आन्तरिक प्रतिफल दर विधि
 - (C) निवेश वापसी अवधि
 - (D) उपरोक्त सभी
- 5. यदि किसी फर्म की पैमाने की परिलब्धि वर्धमान है तो इसका तात्पर्य है
 - (A) इसकी लागतें वर्धमान हैं।
 - (B) इसकी लागतें स्थिर हैं।
 - (C) इसकी लागतें हासमान हैं।
 - (D) उपरोक्त में से कोई नहीं।

- **6.** उत्पादन को निम्नलिखित में से किस रूप में मापा जा सकता है ?
 - (A) सकल उत्पादकता
 - (B) सीमांत उत्पादकता
 - (C) औसत उत्पादकता
 - (D) उपरोक्त सभी
- 7. निम्नलिखित में से कौन सा एक उद्देश्य मानव संसाधन प्रबन्धन का है ?
 - (A) उत्पादकता
 - (B) कार्य जीवन की गुणवत्ता
 - (C) संगठनात्मक परिवर्तन
 - (D) उपरोक्त सभी
- 8. अभिप्रेरणा का अर्थ है कि कर्मचारी संगठन में
 - (A) संगठन के वांछित लक्ष्यों की प्राप्ति के लिए अधिक प्रयास करता है ।
 - (B) वैयक्तिक लक्ष्यों की प्राप्ति के लिए अधिक प्रयास करता है ।
 - (C) कर्मचारियों के सामूहिक लक्ष्यों की प्राप्ति के लिए अधिक प्रयास करता है ।
 - (D) नियोक्ता, कर्मचारियों तथा सरकार के वांछित लक्ष्यों की प्राप्ति के लिए अधिक प्रयास करता है।
- 9. सम्प्रेषण हो सकता है
 - (A) मौखिक
 - (B) लिखित
 - (C) मौखिक एवं लिखित
 - (D) उपरोक्त में से कोई नहीं

- **10.** Which of the following is not considered as a leadership style?
 - (A) Task oriented leadership style.
 - (B) Society oriented leadership style.
 - (C) Employee oriented leadership style.
 - (D) Autocratic leadership style
- 11. Which of the following method has not been given a statutory form in India?
 - (A) Conciliation
 - (B) Mediation
 - (C) Voluntary Arbitration
 - (D) Adjudication
- **12.** What are the operative functions of HRM?
 - (A) Organising
 - (B) Directing
 - (C) Controlling
 - (D) All of the above
- **13.** Which one is not a performance appraisal method?
 - (A) 360° performance appraisal
 - (B) Balanced score card
 - (C) Rank method
 - (D) Interview method
- **14.** Selection of persons in an organisation is the responsibility of
 - (A) Security Dept.
 - (B) Personnel Dept.
 - (C) Trade Unions
 - (D) Canteen Dept.

- **15.** Labour Welfare facilities were incorporated in which legislation?
 - (A) MRTP Act
 - (B) Essential Commodities Act
 - (C) Consumer Protection Act
 - (D) Factories Act
- **16.** Job analysis involves
 - (A) Job description and job specification
 - (B) Job order and job description
 - (C) Job specification and job order
 - (D) Job satisfaction and job description
- 17. Which one of the following represents number of years required to recover the initial investment?
 - (A) Accounting rate of return
 - (B) Pay back period
 - (C) Internal rate of return
 - (D) Net present value
- **18.** Other things being equal, stocks which are highly liquid command
 - (A) Higher dividend payout ratio
 - (B) Lower dividend payout ratio
 - (C) Higher P/E multiples
 - (D) Lower P/E multiples
- **19.** Weighted Average Cost of Capital may contain
 - I. Cost of Equity
 - II. Cost of Debt
 - III. Cost of goods purchased
 - IV. Cost of initial investment

Find the correct combination according to the code :

- (A) I, II & III are correct.
- (B) II, III & IV are correct.
- (C) III & IV are correct.
- (D) I & II are correct

- 10. निम्नलिखित में से किसको नेतृत्व शैली नहीं माना जाता है ?
 - (A) कार्य अभिविन्यास नेतृत्व शैली
 - (B) समाज अभिविन्यास नेतृत्व शैली
 - (C) कर्मचारी अभिविन्यास नेतृत्व शैली
 - (D) एकतंत्रीय नेतृत्व शैली
- 11. निम्नलिखित में से कौन सी विधि को भारत में संवैधानिक मान्यता नहीं है ?
 - (A) समझौता
 - (B) मध्यस्थता
 - (C) ऐच्छिक पंचनिर्णय
 - (D) अधिनिर्णयन
- 12. मानव संसाधन प्रबन्ध के कार्यकारी कार्य क्या हैं ?
 - (A) संगठित करना ।
 - (B) निर्देशित करना ।
 - (C) नियंत्रित करना ।
 - (D) उपरोक्त सभी ।
- 13. कौन सी एक निष्पादन मूल्यांकन विधि नहीं है ?
 - (A) 360° निष्पादन मूल्यांकन
 - (B) सन्तुलित प्राप्तांक कार्ड
 - (C) कोटिक्रम विधि
 - (D) साक्षात्कार विधि
- 14. एक संगठन में व्यक्तियों के चयन की जिम्मेवारी होती है
 - (A) सुरक्षा विभाग की
 - (B) कार्मिक विभाग की
 - (C) श्रम संघ की
 - (D) कैंटिन विभाग की

- **15.** श्रम कल्याण सुविधाएँ किस अधिनियम में सिम्मिलित की गई है ?
 - (A) एम.आर.टी.पी. एक्ट
 - (B) आवश्यक वस्तु अधिनियम
 - (C) उपभोक्ता संरक्षण अधिनियम
 - (D) कारखाना अधिनियम
- 16. कार्य विश्लेषण में अंतर्निहित है
 - (A) कार्य विवरण एवं कार्य विशिष्टि
 - (B) कार्य आदेश एवं कार्य विवरण
 - (C) कार्य विशिष्टि एवं कार्य आदेश
 - (D) कार्य सन्तृष्टि एवं कार्य विवरण
- 17. निम्नलिखित में से कौन सी विधि प्रारम्भिक विनियोग वसूल करने में लगने वाले वर्षों की संख्या का प्रतिनिधित्व करती है ?
 - (A) लेखा प्रतिफल दर
 - (B) निवेश वापसी अवधि
 - (C) आन्तरिक प्रतिफल दर
 - (D) निवल वर्तमान मूल्य
- **18.** अन्य बातें समान रहने पर, जो स्कन्ध अधिक तरल होते हैं, वे समादेश करते हैं
 - (A) उच्चतर दत्तराशि अनुपात
 - (B) निम्नतर दत्तराशि अनुपात
 - (C) उच्चतर पी/ई बहुल
 - (D) निम्नतर पी/ई बहुल
- 19. पूँजी की भारित औसत लागत में शामिल हो सकते हैं
 - I. समता लागत
 - II. ऋण लागत
 - III. खरीदे माल की लागत
 - IV. प्रारम्भिक विनियोग की लागत कोड के अनुसार सही संयोजन दीजिए :
 - (A) I, II व III सही हैं।
 - (B) II, III व IV सही हैं।
 - (C) III व IV सही हैं।
 - (D) I व II सही हैं।

- **20.** Long term sources of finance may contain
 - I. Retained earnings
 - II. Inter corporate deposits
 - III. Debentures
 - IV. Preference share capital

Find the correct combination according to the code:

- (A) I, III & IV are correct
- (B) II, III & IV are correct
- (C) II & III are correct
- (D) II & IV are correct
- 21. When a firm proposes to acquire another firm, the merger proposal may be viewed as a
 - (A) Working capital management proposal
 - (B) Capital budgeting proposal
 - (C) Financing decision
 - (D) Dividend decision
- **22.** Which of the following is not the element of promotion-mix?
 - (A) Advertising
 - (B) Place
 - (C) Personal selling
 - (D) Publicity
- **23.** Which of the following is in correct order?
 - (A) Product, Place, Promotion and Price
 - (B) Product, Promotion, Place and Price
 - (C) Product, Price, Promotion and Place
 - (D) Product, Price, Place and Promotion
- **24.** Which of the demographic variables is not used by marketers for demographic segmentation?
 - (A) Gender (B) Age
 - (C) Occupation (D) Poverty

- 25. At which stage of the new product development, the launching of new product will take place
 - (A) Business Analysis
 - (B) Test Marketing
 - (C) Commercialization
 - (D) Marketing strategy Development
- 26. If a company uses its company name for its entire range of products offered, then it is called
 - (A) Private branding
 - (B) Corporate branding
 - (C) Product-line branding
 - (D) Specific product branding
- **27.** One-level channel of distribution consists of
 - (A) Producer consumer
 - (B) Producer dealer consumer
 - (C) Producer dealer retailer consumer
 - (D) Producer dealer wholesaler retailer consumer
- **28.** The primary role of a production manager is
 - (A) To meet the production target and delivery schedule
 - (B) To produce goods/services of right quality
 - (C) To produce goods/services by right quantity at the predetermined time
 - (D) All of the above
- **29.** Fixed Position Layout is used when
 - (A) the operation requires heavy tools and equipments.
 - (B) the operation requires only hand tools and simple equipments.
 - (C) the continuity of production process is to be maintained.
 - (D) none of the above

- 20. दीर्घकालीन वित्तीय स्रोतों में शामिल हो सकते हैं
 - I. धारिक अर्जन
 - II. अन्तर्निगम निक्षेप
 - Ⅲ. ऋण पत्र
 - IV. प्राथमिक अंश पूँजी कोड के अनुसार सही संयोजन दीजिए -
 - (A) I, III व IV सही हैं।
 - (B) II, III व IV सही हैं।
 - (C) II व III सही हैं।
 - (D) II व IV सही हैं।
- 21. जब एक फर्म दूसरी फर्म को अधिग्रहण करने का प्रस्ताव करती है, तो उस विलयन प्रस्ताव को कहा जा सकता है
 - (A) कार्यशील पूँजी प्रबन्धन प्रस्ताव
 - (B) पूँजी-बजटिंग प्रस्ताव
 - (C) वित्तीय निर्णय
 - (D) लाभांश निर्णय
- 22. निम्नलिखित में से कौन सा प्रवर्तन-मिश्रण का तत्त्व नहीं है ?
 - (A) विज्ञापन करना
 - (B) स्थान
 - (C) व्यक्तिगत विक्रय
 - (D) प्रचार
- 23. निम्नलिखित में से कौन सा सही क्रम है ?
 - (A) उत्पाद, स्थान, अभिवृत्ति व कीमत
 - (B) उत्पाद, अभिवृत्ति, स्थान व कीमत
 - (C) उत्पाद, कीमत, अभिवृत्ति व स्थान
 - (D) उत्पाद, कीमत, स्थान व अभिवृत्ति
- 24. जनांकिकीय खण्डीकरण के लिए विपणकों द्वारा कौन सा जनांकिकीय परिवर्त प्रयोग नहीं किया जाता है ?
 - (A) लिंग
 - (B) आयु
 - (C) पेशा
 - (D) गरीबी

- **25.** नव-उत्पाद विकास के किस मंच पर, नव-उत्पाद का प्रमोचन होता है ?
 - (A) व्यवसाय विश्लेषण
 - (B) परीक्षा विपणन
 - (C) वाणिज्यीकरण
 - (D) विपणन रणनीति विकास
- 26. यदि एक कम्पनी अपने नाम को अपने सभी प्रस्तावित उत्पादों के लिये प्रयोग करती है, तो इसे कहा जाता है
 - (A) निजी ब्रांडिंग
 - (B) कम्पनी ब्रांडिंग
 - (C) प्रोडक्ट लाइन ब्रांडिंग
 - (D) विशिष्ट उत्पाद ब्रांडिंग
- 27. वितरण के एक स्तरीय माध्यम में शामिल होते हैं
 - (A) उत्पादक उपभोक्ता
 - (B) उत्पादक व्यापारी उपभोक्ता
 - (C) उत्पादक व्यापारी खुदरा व्यापारी उपभोक्ता
 - (D) उत्पादक व्यापारी थोक विक्रेता खुदरा व्यापारी उपभोक्ता
- 28. उत्पादन प्रबन्धक की प्राथमिक भूमिका होती है
 - (A) उत्पादन लक्ष्य एवं सुपुर्दगी अनुसूचि की उपलब्धि ।
 - (B) ठीक गुणवत्ता की वस्तुएँ/सेवाएँ उत्पादित करना ।
 - (C) पूर्वनिर्धारित समय पर ठीक मात्रा में वस्तुएँ / सेवाएँ उत्पादित करना ।
 - (D) उपरोक्त सभी ।
- 29. स्थिर अवस्था अभिन्यास उस समय प्रयोग होता है, जब
 - (A) संक्रिया को भारी उपकरण एवं उपस्कर चाहिए।
 - (B) संक्रिया को केवल कठोर उपकरण एवं साधारण उपस्कर चाहिए ।
 - (C) उत्पादन प्रक्रिया में निरन्तरता रखनी हो ।
 - (D) उपरोक्त में से कोई नहीं।

- 30. Critical Path Method (CPM) is concerned with estimation of
 - Optimistic time (A)
 - Production lead time (B)
 - Pessimistic time (C)
 - (D) None of the above
- 31. In a normal distribution, mean (m) $\pm 3\sigma$ (3 standard deviation) limits contains approximately
 - 99.73% of the observations (A)
 - 99.27% of the observations (B)
 - (C) 96% of the observations
 - 95% of the observations (D)
- **32.** Firms choose a focus strategy to serve the needs of which of the following?
 - (A) Buyers group
 - (B) Different-segment of product line
 - Different (C) geographical market
 - All of the above (D)
- 33. Which of the following is not the component of work study?
 - (A) Work measurement
 - Case study (B)
 - (C) Time study
 - (D) Motion study
- 34. Half percent of the letters mailed in a city have incorrect addresses. Out of 200 such letters mailed in a day, the probability of finding at most 3 incorrect addresses is
 - (A)
- $\frac{3e}{8}$ (B) $\frac{8}{3}e^{-1}$
 - (C) $\frac{1}{6}e^{-1}$ (D) $\frac{5}{2}e^{-1}$

- If X is a random variable normally **35.** distributed with mean u and variance σ^2 , then the mean deviation about mean is given by

- **36.** The level of significance is the probability of committing
 - (A) type I error
 - (B) type II error
 - (C) standard error
 - (D) probable error
- **37.** Which of the following tests is used to test a hypothesis about the mean of a univariate normal distribution with unknown variance?
 - (A) Normal test
 - (B) Student's test
 - (C) Paired t-test
 - (D) Chi-square test
- **38.** Mean and variance of Binomial Distribution are
 - m and σ^2 (A) (B) m and nq
 - (C) m and np (D) np and npq (Where the terms have usual statistical meaning)
- **39.** Which of the following is the characteristic of a strategic business unit?
 - (A) It serves a homogenous set of markets.
 - It serves a unique set of (B) products.
 - (C) It owns responsibility for its own profitability.
 - (D) All of the above.

30.	क्रांतिक	पथ	विश्लेषण	अनुमान	लगाने	से
	सम्बन्ध र	रखता	है			

- (A) आशावादी समय
- (B) उत्पादन लीड टाइम
- (C) निराशावादी समय
- (D) उपरोक्त में से कोई नहीं

- (A) अभिमतों का 99.73%
- (B) अभिमतों का 99.27%
- (C) अभिमतों का 96%
- (D) अभिमतों का 95%

- (A) ग्राहक समुदाय
- (B) उत्पाद-शृंखला के विभिन्न खंड
- (C) विभिन्न भौगोलिक बाजार
- (D) उपरोक्त सभी

- (A) कार्य मापन
- (B) केस अध्ययन
- (C) समय अध्ययन
- (D) गति अध्ययन

- $\frac{3e}{8}$ (B) $\frac{8}{3}e^{-1}$
- (C) $\frac{1}{6}e^{-1}$ (D) $\frac{5}{2}e^{-1}$

यदि एक्स (X) यादिच्छिक विचल माध्य यू (u)**35.** और विचलन σ^2 के साथ सामान्यतया वितरित हैं, तब माध्य का माध्य के प्रति माध्य अन्तर को दर्शाया जाएगा

- (A) $\frac{1}{\sqrt{2\pi}}$ (B) $\sqrt{\frac{2}{\pi}}$

महत्त्व का स्तर वचनबद्धता की संभाव्यता है **36.**

- (A) प्रकार I चूक
- (B) प्रकार II चूक
- (C) मानक चूक
- (D) संभावित चूक

निम्नलिखित में से कौन सा टेस्ट अनजाने वितरण के साथ एक परिकल्पना (हाइपोथेसिस), जो कि औसत एकल विचरण के सामान्य वितरण से सम्बन्धित है, को प्रयोग में लाया जा सकता है :

- (A) सामान्य टेस्ट
- (B) स्टूडेण्ट्स टेस्ट
- (C) युग्मित टी-(t) टेस्ट
- (D) काई-स्कवेयर टेस्ट

द्विपद बंटन के माध्य एवं प्रसरण हैं 38.

- (A) m व σ^2
- (B) m ল nq
- m व np
- (D) np ল npq

(जहाँ शब्दों (terms) का साधारण अर्थ है) (सांख्यकीय प्रणाली के अनुसार उपरोक्त शब्दों का प्रयोग किया गया है)

39. निम्नलिखित में से कौन सा रणनीतिक व्यवसाय इकाई का लक्षण नहीं है ?

- (A) यह बाजार के एकजातीय समुच्चय की आपूर्ति करता है ।
- (B) यह उत्पादों के अनूठे समुच्चय की आपूर्ति करता है।
- (C) यह अपनी लाभदायिकता की जिम्मेवारी लेता है ।
- (D) उपरोक्त सभी ।

- **40.** Which one of the following is not a generic strategy?
 - (A) Cost Leadership
 - (B) Product Differentiation
 - (C) Cost focus
 - (D) Group focus
- **41.** A retrenchment strategy is designed to reduce
 - (A) technical losses
 - (B) financial losses
 - (C) the scale and scope of the business operation
 - (D) all of the above
- **42.** World Trade Organisation provides
 - (A) Rule based multilateral trading system.
 - (B) Equity and social justice to the people.
 - (C) Rule based regional trading system
 - (D) All of the above
- **43.** Sick enterprise is referred to
 - (A) CII
- (B) RBI
- (C) SIDBI
- (D) BIFR
- **44.** Ethical values are derived from
 - (A) Corporate philosophy
 - (B) Organisational culture
 - (C) Corporate objectives
 - (D) The religious books
- **45.** Which of the following is not related to business ethics?
 - (A) Social responsibility of business
 - (B) Environmental ethics
 - (C) Ecological consciousness
 - (D) Profiteering

- **46.** Which of the following is the cause of sickness of an enterprise?
 - (A) Lack of adequate capital
 - (B) Lack of demand for the products
 - (C) Lack of raw material
 - (D) All of the above
- **47.** Value driven companies are
 - (A) sure to be successful in the long run.
 - (B) sure to be unsuccessful as they are not maximising profits.
 - (C) sure to become charitable institutions.
 - (D) none of the above
- **48.** Which of the following is not a tool of corporate governance?
 - (A) Preparation of financial statements
 - (B) Appointment of independent directors.
 - (C) Compulsory audit of financial statements.
 - (D) Time bound promotion of employees.
- **49.** Which of the following is not the social responsibility of the business?
 - (A) Promotion of Markets
 - (B) Promotion of Green Environment
 - (C) Promotion of Education
 - (D) Promotion of Public Health
- **50.** The Business Code of Conduct provides guidance to managers and employees
 - (A) when they encounter an ethical dilemma.
 - (B) for improving their technical skills.
 - (C) for pursuing their business goals.
 - (D) All of the above

- **40.** निम्निलिखित में से कौन सी सामान्य रणनीति नहीं है ?
 - (A) लागत नेतृत्व
 - (B) उत्पाद विभेदन
 - (C) लागत केन्द्रित
 - (D) समूह केन्द्रित
- 41. छंटनी रणनीति घटाती है
 - (A) तकनीकी हानियाँ
 - (B) वित्तीय हानियाँ
 - (C) व्यावसायिक संक्रिया का अनुमाप व क्षेत्र
 - (D) उपरोक्त सभी
- 42. विश्व व्यापार संगठन देती है
 - (A) नियमाधारित बहुपक्षीय व्यापार प्रणाली
 - (B) जनता को समता एवं सामाजिक न्याय
 - (C) नियमाधारित क्षेत्रीय व्यापार प्रणाली
 - (D) उपरोक्त सभी
- 43. बीमार उद्योग को किसके हवाले किया जाता है ?
 - (A) CII
- (B) RBI
- (C) SIDBI
- (D) BIFR
- 44. नैतिक मृल्य निकाले जाते हैं
 - (A) कॉर्पोरेट दर्शन से
 - (B) संगठनात्मक संस्कृति से
 - (C) कॉर्पोरेट उद्देश्यों से
 - (D) धार्मिक पुस्तकों से
- **45.** निम्निलिखित में से कौन सा व्यावसायिक नैतिकता से सम्बन्धित नहीं है ?
 - (A) व्यवसाय का सामाजिक उत्तरदायित्व
 - (B) पर्यावरण नैतिकता
 - (C) पारिस्थितिक सजगता
 - (D) मुनाफाखोरी

- **46.** निम्नलिखित में उद्योग के बीमार होने का कारण कौन सा है ?
 - (A) पर्याप्त पूँजी का अभाव
 - (B) उत्पादों के माँग का अभाव
 - (C) कच्चे माल की कमी
 - (D) उपरोक्त सभी
- 47. मूल्य प्रेरित कम्पनियाँ होती हैं
 - (A) दीर्घकाल में सफल होने को निश्चित ।
 - (B) असफल होने को निश्चित, क्योंकि वे लाभों का अधिकतमकरण नहीं करती ।
 - (C) धर्मार्थ संस्थाएँ बनने को निश्चित ।
 - (D) उपरोक्त में से कोई नहीं।
- **48.** निम्नलिखित में से कौन सा निगम शासन का उपकरण नहीं है ?
 - (A) वित्तीय विवरण तैयार करना ।
 - (B) स्वतन्त्र संचालक नियुक्त करना ।
 - (C) वित्तीय विवरणों का आवश्यक ऑडिट करना ।
 - (D) कर्मचारियों की समयबद्ध पदोन्नित करना।
- **49.** निम्नलिखित में से कौन सा व्यापार का सामाजिक उत्तरदायित्व नहीं है ?
 - (A) बाजार की अभिवृद्धि करना।
 - (B) हरित पर्यावरण की अभिवृद्धि करना ।
 - (C) शिक्षा की अभिवृद्धि करना ।
 - (D) लोक स्वास्थ्य की अभिवृद्धि करना ।
- **50.** व्यापार आचार संहिता प्रबन्धकों और कर्मचारियों का पथ-प्रदर्शन करती है
 - (A) जब उन्हें नैतिक द्वन्द्व का सामना होता है।
 - (B) अपनी तकनीकी कुशलता को बढ़ाने के लिए ।
 - (C) अपने व्यापारिक लक्ष्यों की प्राप्ति के लिए ।
 - (D) उपरोक्त में से सभी ।

Space For Rough Work