

Signature and Name of Invigilator

1. (Signature) _____

(Name) _____

2. (Signature) _____

(Name) _____

D—1706**PAPER—II****MANAGEMENT****[Maximum Marks : 100****Time : 1¼ hours]****Number of Pages in this Booklet : 16****Number of Questions in this Booklet : 50****Instructions for the Candidates**

- 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 Serial No. of the booklet should be entered in the Answer-sheets and the Serial No. of Answer Sheet should be entered on this Booklet.
- 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) (C) (D)

where (C) is the correct response.
- 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.
- Read instructions given inside carefully.
- 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.
- You have to return the test question booklet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.
- Use only Blue/Black Ball point pen.**
- Use of any calculator or log table etc., is prohibited.**
- There is NO negative marking.**

Answer Sheet No. :

(To be filled by the Candidate)

Roll No.

--	--	--	--	--	--	--	--

(In figures as per admission card)

Roll No. _____

(In words)

Test Booklet No.**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-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 चेक कर लें कि वे पूरे हैं। दोषपूर्ण पुस्तिका जिनमें पृष्ठ / प्रश्न कम हों या दुबारा आ गये हों या सीरियल में न हों अर्थात् किसी भी प्रकार की त्रुटिपूर्ण पुस्तिका स्वीकार न करें तथा उसी समय उसे लौटाकर उसके स्थान पर दूसरी सही प्रश्न-पुस्तिका ले लें। इसके लिए आपको पाँच मिनट दिये जायेंगे। उसके बाद न तो आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको अतिरिक्त समय दिया जायेगा।**
 - इस जाँच के बाद प्रश्न-पुस्तिका की क्रम संख्या उज्जर-पत्रक पर अंकित करें और उज्जर-पत्रक की क्रम संख्या इस प्रश्न-पुस्तिका पर अंकित कर दें।
- प्रत्येक प्रश्न के लिए चार उज्जर विकल्प (A), (B), (C) तथा (D) दिये गये हैं। आपको सही उज्जर के दीर्घवृत्त को पेन से भरकर काला करना है जैसा कि नीचे दिखाया गया है।

उदाहरण : (A) (B) (C) (D)

जबकि (C) सही उज्जर है।
- प्रश्नों के उज्जर **केवल प्रश्न पत्र I के अन्दर दिये गये** उज्जर-पत्रक पर ही अंकित करने हैं। यदि आप उज्जर पत्रक पर दिये गये दीर्घवृत्त के अलावा किसी अन्य स्थान पर उज्जर चिह्नंकित करते हैं, तो उसका मूल्यांकन नहीं होगा।
- अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें।
- कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें।
- यदि आप उज्जर-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।
- आपको परीक्षा समाप्त होने पर उज्जर-पुस्तिका निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद अपने साथ परीक्षा भवन से बाहर न लेकर जायें।
- केवल नीले / काले बाल प्वाइंट पेन का ही इस्तेमाल करें।**
- किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का प्रयोग वर्जित है।**
- गलत उज्जर के लिए अंक नहीं काटे जायेंगे।

MANAGEMENT

PAPER—II

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

1. Price elasticity of demand for luxury goods will be :
(A) Relatively elastic (B) Relatively inelastic
(C) Infinitely elastic (D) Infinitely inelastic
2. In the short run, profit maximising firm produces additional units of production, as long as :
(A) Elasticity of demand is infinite
(B) Total revenue is increasing
(C) Price covers at least average fixed cost
(D) Additional revenue per unit exceeds additional cost per unit
3. In the typical demand schedule, quantity demanded :
(A) varies directly with price (B) varies indirectly with price
(C) varies inversely with price (D) is independent of price
4. Shut down point is that point where price is :
(A) Less than variable cost (B) Equal to variable cost
(C) Equal to average cost (D) None of the above
5. Which is not an instrument of monetary policy ?
(A) Bank rate (B) Tax policy
(C) Reserve ratio (D) Buying/selling securities in open market
6. The assumption that conflict between the organisation (if limited to the economic context only) leads to innovativeness and the new product development, technological advancement and better services at low prices, refers to :
(A) Law of diminishing return (B) Cost reduction strategy
(C) Deflationary economy (D) Laissez-faire economy
7. Cognitive reorganisation and reinforcement takes place in which of the following stages of adoption :
(A) Implementation (B) Proposal
(C) Deliberation (D) All of the above

MANAGEMENT

प्रश्न पत्र—II

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

- विलासिता की वस्तुओं के लिए मूल्य लोच होगी :
(A) सापेक्षिक रूप से लोच (B) सापेक्षिक रूप से अलोच
(C) असीमित रूप से लोच (D) असीमित रूप से अलोच
- अल्पकाल में सर्वाधिक लाभ निकालने वाली फर्म अतिरिक्त उत्पादनों का उत्पादन उस समय तक करेगी जब तक :
(A) माँग की लोच असीमित है।
(B) सकल आय में वृद्धि हो रही है।
(C) मूल्य कम से कम औसत स्थिर लागत के बराबर है।
(D) अतिरिक्त प्रति इकाई आय अतिरिक्त उत्पाद की लागत से अधिक है।
- एक विशिष्ट माँग-सारणी में माँग की मात्रा है :
(A) मूल्य के साथ सह परिवर्तित होती है। (B) मूल्य के साथ अप्रत्यक्ष रूप से बदलती है।
(C) मूल्य के साथ प्रतिलोम बदलती है। (D) मूल्य से स्वतंत्र होती है।
- बन्द करने का बिन्दु वह है जहाँ मूल्य :
(A) जहाँ मूल्य परिवर्तनशील लागत से कम है। (B) परिवर्तनशील लागत के बराबर है।
(C) औसत लागत के बराबर है। (D) उपरोक्त में से कोई नहीं
- कौन सा मौद्रिक नीति का एक उपकरण नहीं है ?
(A) बैंक दर (B) करारोपण नीति
(C) संचय अनुपात (D) खुले बाजार में प्रतिभूति का क्रय/विक्रय
- निम्न क्रीमत पर वस्तु का उत्पादन, विकास तकनीकी विकास तथा उत्कृष्ट सेवाओं को प्रदान किया जाना इस मान्यता पर आधारित है कि संगठनात्मक द्वन्द्व आर्थिक कारणों से है। ऐसी स्थिति को कहते हैं :
(A) घटती आय का सिद्धान्त (B) लागत में कमी की रणनीति
(C) अर्थव्यवस्था में मुद्रा अव-स्फीति (D) स्वतंत्र अर्थव्यवस्था
- संज्ञानात्मक पुनःसंगठन एवं पुनःप्रबलन उस समय होता है जब निम्न में से अंगीकार करने की स्थिति होती है :
(A) व्यवहार मूलक बनाना (B) प्रस्ताव
(C) विवेचना (D) उपरोक्त सभी

8. Those functions in an organisation, which are perceived to be directly contributing to the organisation's objectives, are known as :
- (A) Staff function (B) Corporate function
(C) Integration function (D) Line function
9. The assumptions about human nature
- (i) work is inherently distasteful to most people
(ii) most people would like to be directed, and
(iii) most people have little or no creativity
are propounded by :
- (A) Hygiene Theory (B) Maslow's Theory
(C) Theory X (D) Theory Y
10. Objectives of communication
- (i) to seek compliance and ensure uniformity in action
(ii) to meet deadlines and production targets
(iii) to disseminate information to a larger number of people, and
(iv) save cost in terms of time and money refers to :
- (A) One-way communication (B) Two-way communication
(C) Grapevine (D) Non-verbal communication
11. The process of establishing the value of jobs in a Job hierarchy, is known as :
- (A) Job Analysis (B) Job Evaluation
(C) Job Requirement (D) Performance Evaluation
12. Standing Labour Conference (SLC) was constituted in line with the recommendations of Royal Commission on Labour in the year :
- (A) 1942 (B) 1944 (C) 1946 (D) 1948
13. The art of estimating a person's character etc., from the handwriting, is known as :
- (A) Physiognomy (B) Phrenology
(C) Numerology (D) Graphology
14. Which of the following are not significant causal factors for grievances ?
- (A) Wages, working conditions and supervision
(B) Management policies, practices and maladjustment of employees
(C) Both (A) and (B) above
(D) None of the above

8. वे क्रिया कलाप जो संगठन के उद्देश्यों को प्रत्यक्ष रूप से प्राप्त करने में सहायक होते हैं। उन्हें कहा जाता है :
- (A) स्टॉफ क्रियाकलाप (B) निगमित क्रियाकलाप
(C) समेकित क्रियाकलाप (D) रैखिक क्रियाकलाप
9. मानव स्वभाव से सज्बन्धित कल्पनाएं :
- (i) अधिकांश व्यक्तियों की दृष्टि में कार्य अरुचिकर होता है।
(ii) अधिकांश व्यक्ति निर्देश प्राप्त करना चाहते हैं।
(iii) अधिकांश व्यक्तियों में सृजनात्मक शक्ति का अभाव होता है अथवा वह शून्य होती है।
द्वारा प्रतिपादित की गई है।
- (A) सफ़ाई सिद्धान्त (B) मैस्लो सिद्धान्त
(C) X सिद्धान्त (D) Y सिद्धान्त
10. ऐसी सज्प्रेषण प्रक्रिया के उद्देश्य हैं जो प्रक्रिया होती है :
- (i) कार्य में अनुपालन एवं समरूपता
(ii) उत्पादन लक्ष्यों तथा समय सीमा की मर्यादा में काम करना
(iii) अधिक लोगों को सूचना प्रदान करना
(iv) संसाधनों के परिप्रेक्ष्य में लागत को कम करना
- (A) एकमार्गी सज्प्रेषण (B) द्विमार्गी सज्प्रेषण
(C) कानाफूसी सज्प्रेषण (D) अशाब्दिक सज्प्रेषण
11. कार्य सोपान में किसी कार्य की महत्ता को निर्धारित करने को कहा जाता है :
- (A) कार्य विश्लेषण (B) कार्य मूल्यांकन
(C) कार्य की अपेक्षाएं (D) कार्य निष्पादन मूल्यांकन
12. रॉयल लेबर कमीशन की सिफारिशों के आधार पर किस वर्ष में स्टैंडिंग लेबर कॉन्फरेंस का गठन किया गया ?
- (A) 1942 (B) 1944 (C) 1946 (D) 1948
13. हस्तलेख के द्वारा व्यक्ति के चरित्र को जानने की विद्या को कहते हैं :
- (A) फीजियोग्रॉमी (B) फ्रेनोलॉजी (C) न्यूमरोलॉजी (D) ग्राफोलॉजी
14. निम्न में से शिकायतों को जन्म देने वाले कौन से कारण है ?
- (A) मजदूरी, कार्य की दशाएं तथा पर्यवेक्षण
(B) प्रबन्धकीय नीतियाँ, रीतियाँ एवं कर्मचारियों का विसंगत समायोजन
(C) उपरोक्त (A) एवं (B) दोनों
(D) उपरोक्त में से कोई नहीं

15. The method of management development which purports to develop awareness and sentiments to one's own and others' behavioural patterns, is known as :
- (A) Structured Insight (B) The syndicate system
(C) Business games (D) Sensitivity training
16. In capital lease depreciation is claimed by :
- (A) Lessor (B) Lessee
(C) Both (D) None of the above
17. Corporate control is maintained intact by issuing shares through :
- (A) Public offer (B) Rights issue
(C) Book building (D) None of the above
18. Convertible bond is :
- (A) Debt + Warrant (B) Debt + Cash
(C) Debt + Share (D) None of the above
19. In a merger bargain, the exchange ratio is determined on the basis of :
- (A) Potential of merging company
(B) Issued capital of the two companies
(C) Market share
(D) Future value of company to the acquirer
20. Corporate-Governance deals with value creation for :
- (A) Corporate (B) Shareholders
(C) Stakeholders (D) None of the above
21. State which one is not a function of marketing :
- (A) Identification of customers needs and wants
(B) Product planning and development
(C) Guiding the funding agencies
(D) Communicating
22. "Marketing myopia" is based upon :
- (A) current product offerings (B) forecasting the future product offering
(C) dropping a product (D) adding a product

15. प्रबन्धकीय विकास वह प्रक्रिया जिसमें स्वयं एवं दूसरों की भावनाओं के प्रति जागरूक बनाया जाता है, ऐसी निधि को कहते हैं :
- (A) स्ट्रुचर्ड इनसाइट (B) सिंडीकेट सिस्टम
(C) बिजनेस गेज्स (D) सेंसिटिविटी ट्रेनिंग
16. पूंजीगत पट्टे में मूल्यहास मिलता है :
- (A) पट्टाधारी (B) पट्टादेनेवाला
(C) दोनों (D) उपरोक्त में कोई नहीं
17. कम्पनी नियंत्रण को यथावत बनाए रखने के लिए अंशों का निर्गमन किया जाता है :
- (A) सार्वजनिक आवेदन द्वारा (B) राइट्स इश्यू
(C) बुक बिल्डिंग द्वारा (D) उपरोक्त में कोई नहीं
18. परिवर्तनीय बाँड होता है :
- (A) ऋण+वारंट (B) ऋण+रोकड़
(C) ऋण+अंश (D) उपरोक्त में कोई नहीं
19. एक संविलयन की प्रतिस्पर्द्धा में; विनिमय अनुपात का निर्धारण होता है :
- (A) संविलयन होनेवाली कम्पनी की संभावना पर
(B) दो कम्पनियों की निर्गमित पूंजी के आधार पर
(C) बाजार अनुपात
(D) अधिग्रहणकर्ता की दृष्टि से कम्पनी की भावी अर्ध
20. कम्पनी अभिशासन की प्रक्रिया अर्ध उत्कर्ष करना होता है, के लिए :
- (A) कम्पनी (B) अंशधारियों (C) दावेदार (D) उपरोक्त में से कोई नहीं
21. यह बताइये कि निज़न में से विपणन का प्रकार्य कौन सा नहीं है ?
- (A) ग्राहकों की आवश्यकताओं एवं इच्छाओं को अभिलक्षित करना
(B) उत्पाद नियोजन एवं विकास
(C) धन उपलब्ध करानेवाली एजेन्सियों को दिशा निर्देश करना
(D) सज़प्रेषण करना
22. “मार्केटिंग मायोपिया” निज़न पर आधारित है :
- (A) वर्तमान उत्पाद प्रस्तुतियाँ
(B) भविष्य में प्रस्तुत की जाने वाले उत्पाद का पूर्वानुमान देना
(C) किसी उत्पाद को रोक देना
(D) किसी एक उत्पाद को जोड़ देना

23. Marketing information system is the system of information that flows to assist :
- (A) Promotional programmes
 - (B) Sales personnels development
 - (C) Marketing planning and decision making
 - (D) Marketing-mix
24. SWOT analysis is analytical tool for having :
- (A) Comperative advantage
 - (B) Competitive advantage
 - (C) Comprehension of current overall situation of a firm
 - (D) None of the above
25. Consumers are aware of damages caused by packaging, product process, so they prefer :
- (A) Social marketing concept
 - (B) Green marketing concept
 - (C) Direct marketing concept
 - (D) Organic marketing concept
26. A L.P.P. will have an unbounded solution if :
- (A) The objective function is non linear
 - (B) If all the basic solutions vanish
 - (C) If for atleast one j , for which $y_{ij} \leq 0$, $Z_j - C_j$ is negative
 - (D) If for all j , for which $y_{ij} \leq 0$, $Z_j - C_j$ is positive
27. Just-in-time inventory system implies :
- (A) EOQ in purchase orders
 - (B) Production lots in manufacturing process
 - (C) Time lag in new material procurement
 - (D) Production quantities ideally equal to delivery quantities
28. The Critical Path of a network is :
- (A) for which earliest start time and latest start time are same
 - (B) the shortest time path through a network
 - (C) for which earliest finish time and latest finish time are same
 - (D) the longest time path through a network

23. विपणन सूचना प्रणाली एक ऐसी सूचना प्रणाली है जो निम्न को सहायता करने के प्रति क्रियाशील रहती है :
- (A) प्रोन्नत करने वाले कार्यक्रम (B) विक्रय कार्मिकों का विकास
(C) विपणन नियोजन एवं निर्णयन (D) “मार्केटिंग मिक्स”
24. SWOT विश्लेषण एक विश्लेषण उपकरण है _____ के लिये :
- (A) तुलनात्मक लाभ
(B) स्पर्धात्मक लाभ
(C) किसी फ़र्म की वर्तमान परिस्थिति का समग्र ज्ञान
(D) उपरोक्त में से कोई नहीं
25. ज्योंकि उपभोक्ता पैकेजिंग तथा उत्पाद प्रक्रिया द्वारा होनेवाली हानि के विषय में जानकारी रखते हैं, अतः वे निम्न को वरीयता देते हैं :
- (A) सामाजी विपणन संकल्पना (B) ग्रीन मार्केटिंग कन्सैप्ट
(C) प्रत्यक्ष विपणन संकल्पना (D) प्राकृतिक विपणन संकल्पना
26. एक ‘एल.पी.पी.’ में असीमित समाधान होगा :
- (A) यदि उद्देशात्मक प्रकार्य अरैखिक है
(B) यदि सारे आधारि समाधान विलुप्त हो जाएँ
(C) यदि कम से कम एक j जिसके लिए $y_{ij} \leq 0, z_j - c_j$ नकारात्मक है
(D) यदि समस्त j के लिए, जिसके लिए $y_{ij} \leq 0, z_j - c_j$ सकारात्मक होता है
27. समय पर स्कंध प्रणाली का आशय है :
- (A) EOQ क्रय आदेश
(B) विनिर्माण प्रक्रिया में उत्पादन ढेर
(C) नयी सामग्री की क्रयावधि में अन्तराल
(D) उत्पादन मात्रा सुपुर्दगी मात्रा के बराबर हो
28. एक नेटवर्क का क्रांतिक पथ होता है :
- (A) जिसके लिए प्रारम्भिक शुरु समय एवं पश्चात का शुरु समय दोनों समान हैं
(B) एक नेटवर्क पथ में प्रयुक्त कम से कम समय
(C) जिसकी समाप्ति का कम से कम और अधिक समय समान है
(D) एक नेटवर्क पथ के द्वारा प्रयुक्त सर्वाधिक लम्बा समय

29. The necessary and sufficient condition for the existence of a feasible solution to the transportation problem is :

(A) number of rows should be equal to the number of columns

(B) the total destination requirement equals the total origin capacity, $\sum_{i=1}^m a_i = \sum_{j=1}^n b_j$

(C) the total destination requirement is not equal to the total origin capacity,

$$\sum_{i=1}^m a_i \neq \sum_{j=1}^n b_j$$

(D) the total destination requirement is more than the total origin capacity,

$$\sum_{i=1}^m a_i > \sum_{j=1}^n b_j$$

30. AQL (Acceptable Quality Level) is :

(A) Quality level acceptable in the society

(B) Fraction defective (f) that the user considers acceptable

(C) Fraction defective (f) that the producer considers acceptable

(D) Quality level acceptable in the industry

31. The two lines of regression are $3x + 2y = 26$ and $6x + y = 31$ then the mean of X is :

(A) 3

(B) 4

(C) 7

(D) 9

32. A speaks the truth in 70 percent cases and B in 80 percent cases. The probability that they will contradict each other in describing a single event :

(A) 0.36

(B) 0.38

(C) 0.4

(D) .42

33. A maximum likelihood estimator is always :

(A) consistent

(B) unbiased

(C) efficient

(D) none of these

34. If X is normally distributed with mean 30 and s.d. 5, and $\Phi(x)$ denotes $\frac{1}{\sqrt{2\pi}} \int_0^{\infty} e^{-\frac{1}{2}t^2} dt$

then $P(26 \leq x \leq 40)$ and $P(x \geq 45)$ are given by :

(A) $\Phi(.8) + \Phi(2)$ and $\Phi(3) - \frac{1}{2}$

(B) $\Phi(2) + \Phi(.8)$ and $\frac{1}{2} - \Phi(3)$

(C) $\Phi(2) - \Phi(.8)$ and $\frac{1}{2} + \Phi(3)$

(D) $\Phi(2) - \Phi(.8)$ and $\frac{1}{2} - \Phi(3)$

29. ट्रान्सपोर्टेशन प्रोजेक्ट की उपयुक्त साध्यता के अस्तित्व के लिए आवश्यक एवं पर्याप्त शर्त है :

(A) पंक्तियों की संख्या, स्तंभों की संख्या समान होनी चाहिए।

(B) गंतव्य स्थान के लिए कुल आवश्यक दूरी समस्त उद्गम क्षमता के बराबर है, $\sum_{i=1}^m a_i = \sum_{j=1}^n b_j$

(C) गंतव्य स्थान के लिए कुल आवश्यक दूरी समस्त उद्गम क्षमता के बराबर नहीं है, $\sum_{i=1}^m a_i \neq \sum_{j=1}^n b_j$

(D) गंतव्य स्थान के लिए कुल आवश्यक दूरी समस्त उद्गम क्षमता से अधिक है, $\sum_{i=1}^m a_i > \sum_{j=1}^n b_j$

30. ए.ज्यू.एल. (स्वीकार्य गुणवत्ता स्तर) होता है :

(A) समाज में स्वीकार्य गुणवत्ता स्तर

(B) उपभोक्ता के द्वारा मान्य खराबी का अंश (f)

(C) उत्पादक के द्वारा मान्य खराबी का अंश (f)

(D) उद्योग द्वारा स्वीकार्य गुणवत्ता स्तर

31. समाश्रयण की दो रेखाएँ हैं - $3x + 2y = 26$ और तो x का माध्य होगा :

(A) 3

(B) 4

(C) 7

(D) 9

32. A, 70 प्रतिशत दशाओं में सत्य बोलता है और B, 80 प्रतिशत दशाओं में सत्य बोलता है। एक घटना में उन दोनों के विरोधात्मक होने की संभावना है :

(A) 0.36

(B) 0.38

(C) 0.4

(D) 0.42

33. एक अधिकतम संभाव्य आंकलन सदैव होता है :

(A) "कन्सिस्टेंट"

(B) "अनबयाज्ड"

(C) "एफिशियेन्ट"

(D) उपरोक्त में से कोई नहीं

34. यदि माध्य 30 तथा प्रमाप विचलन 5 के साथ यदि X सामान्य वितरण है और बताता है

$\frac{1}{\sqrt{2\pi}} \int_0^{\infty} e^{-\frac{1}{2}t^2} dt$ तब $P(26 \leq x \leq 40)$ तथा $P(x \geq 45)$ को दिया जाता है :

(A) $\Phi(.8) + \Phi(2)$ और $\Phi(3) - \frac{1}{2}$

(B) $\Phi(2) + \Phi(.8)$ और $\frac{1}{2} - \Phi(3)$

(C) $\Phi(2) - \Phi(.8)$ और $\frac{1}{2} + \Phi(3)$

(D) $\Phi(2) - \Phi(.8)$ और $\frac{1}{2} - \Phi(3)$

35. Growing popularity of DBMS is due to :
- (A) User friendliness (B) Report writing
(C) Better response time (D) Query processing
36. Which of the following terms is not a part of the BCG model ?
- (A) Star (B) Cash cow (C) Cat (D) Dog
37. The dimensions of Group Mapping are :
- (A) Price versus Product-line breadth
(B) Price versus Volume of production
(C) Production capacity versus Cost of production
(D) Total demand versus Market share
38. Which of the following is not an element of the Porter's Generic competitive strategy model ?
- (A) Cost leadership (B) Focus
(C) Product Differentiation (D) Leadership
39. Market entry strategies vary from country to country because of :
- (A) Varied political environment (B) Varied cultural environment
(C) Varied economic conditions (D) All of the above
40. Policies of WTO are formulated by :
- (A) Heads of the member countries (B) Trading Blocks
(C) Ministerial conference (D) None of the above
41. Which is not a socio-economic rationale for promoting SSI in India ?
- (A) Employment generation
(B) Export promotion
(C) Offering competition to large-scale industry
(D) Labour intensive
42. Which of the following is not a part of incentives to SSI ?
- (A) Subsidy to labour wages (B) Tax holidays
(C) Lower interest rate (D) Interest subsidy
43. The interest rate for 'bridge finance' is :
- (A) lower than that of short-term loan
(B) equal to that of short-term loan
(C) higher than that of short-term loan
(D) nil

35. DBMS की बढ़ती हुई लोकप्रियता निम्न के कारण से हैं :
- (A) प्रयोग में सहजता (B) रिपोर्ट लेखन
(C) बेहतर प्रतिक्रिया समय (D) प्रश्न प्रविधिकरण
36. निम्न में से वह ज़्या है जो कि बी.सी.जी. मॉडल का अंश नहीं है ?
- (A) सितारा (B) नकद गाय (C) बिल्ली (D) कुज़ा
37. समूह के मानचित्रण के आयाम हैं :
- (A) मूल्य बनाम उत्पाद रेखा विस्तार
(B) मूल्य बनाम उत्पादन की मात्रा
(C) उत्पादन क्षमता बनाम उत्पादन की लागत
(D) कुल माँग बनाम बाजार का अंश
38. निम्न में से पोर्टर की सामान्य प्रतिस्पर्धात्मक व्यूहनीति के अन्तर्गत ज़्या नहीं है ?
- (A) लागत नेतृत्व (B) संकेन्द्रण (C) उत्पाद विभेद (D) नेतृत्व
39. व्यापार में प्रवेश की व्यूहनीतियाँ एक देश से दूसरे में भिन्न होती हैं ज्योंकि :
- (A) विभिन्न राजनैतिक वातावरण (B) विभिन्न सांस्कृतिक वातावरण
(C) विभिन्न आर्थिक अवस्थाएँ (D) उपरोक्त सभी
40. डब्ल्यू.टी.ओ. की नीतियाँ सूत्रबद्ध की जाती हैं :
- (A) सदस्य देशों के राष्ट्राध्यक्षों द्वारा (B) व्यापारिक प्रकोष्ठों द्वारा (ट्रेडिंग जलॉज्स)
(C) मंत्रालय स्तरीय सम्मेलनों द्वारा (D) उपरोक्त में कोई नहीं
41. भारतवर्ष में लघु-स्तर उद्योगों को प्रोत्त करने के लिए निम्न में से कौन सी बात सामाजी-आर्थिक तर्काधार नहीं है ?
- (A) रोजगार का उत्सर्जन (B) निर्यात प्रोत्तति
(C) बृहत्-स्तरीय उद्योगों को स्पर्धा प्रदान करना (D) श्रम-प्रधान
42. निम्न में से वह ज़्या है जो कि लघु-स्तर उद्योगों के प्रोत्साहनों में से नहीं है ?
- (A) श्रमिक मजदूरी के लिए आर्थिक सहायता (B) कर अवकाश समय
(C) निम्न ज़्याज दर (D) ज़्याज के लिए आर्थिक सहायता
43. सेतु-अर्थ प्रबन्धन के लिए ज़्याज की दर है :
- (A) अल्पकालीन ऋण से कम (B) अल्पकालीन ऋण के बराबर
(C) अल्पकालीन ऋण से ऊँची (D) शून्य

44. Which of the following organisations provide institutional support to SSI ?
 (A) Indian Institute of Foreign Trade (B) Tool Design Institute of SIDO
 (C) Nationalized Banks (D) Ministry of Commerce
45. Technology Development and Modernization Fund is provided by :
 (A) SIDBI (B) NABARD (C) KVIC (D) SIDO
46. "Ecology Paradigm" of management refers to :
 (A) environmental management (B) stackholders' management
 (C) strategic choice framework (D) none of the above
47. Social responsibility is not :
 (A) Legal behaviour (B) Legal compliances
 (C) Ethical compulsion (D) All of the above
48. Economic value added is the measure of :
 (A) strategy evaluation (B) shareholders' wealth
 (C) stakeholders' wealth (D) none of the above
49. Egalitarian behaviour refers to :
 (A) natural behaviour (B) moral behaviour
 (C) social behaviour (D) ethical behaviour
50. The process through which people are baptized to accept the tradition and maintain the homogeneity of ethos and behaviours is termed as :
 (A) Induction (B) Orientation
 (C) Acclimatisation (D) Socialization

- o O o -

44. निम्न में से कौन से संगठन लघु-स्तर उद्योगों को संस्थागत सहायता उपलब्ध कराता है ?
 (A) भारतीय विदेश व्यापार संस्थान (B) SIDO का उपकरण आकार निर्माण संस्थान
 (C) राष्ट्रीयकृत बैंक (D) वाणिज्य मंत्रालय
45. तकनीकी विकास एवं आधुनिकीकरण कोष निम्न द्वारा उपलब्ध कराया जाता है :
 (A) SIDBI (B) NABARD (C) KVIC (D) SIDO
46. प्रबन्ध में “पारिस्थिकता प्रतिमान” का अभिप्राय होता है :
 (A) पर्यायवरण प्रबन्ध (B) अंशधारियों का प्रबन्ध
 (C) व्यूहनीतिक विकल्प प्रतिमान (D) उपरोक्त में कोई नहीं
47. सामाजिक उत्तरदायित्व है :
 (A) कानूनी व्यवहार (B) विधि की प्रक्रिया को पूरा करना
 (C) नैतिक मजबूरी (D) उपरोक्त सभी
48. ‘इकनामिक वैल्यू एडेड’ माप है :
 (A) व्यूहरचना के मूल्यांकन का (B) अंशधारियों के धन का
 (C) दावेदारों के धन का (D) उपरोक्त में कोई नहीं
49. समतावादी व्यवहार होता है :
 (A) प्राकृतिक व्यवहार (B) नैतिक व्यवहार
 (C) सामाजिक व्यवहार (D) नीतिपरक व्यवहार
50. जिस प्रक्रिया के द्वारा व्यक्तियों को परम्पराओं तथा विश्वासों की आस्था में समरूपता के लिए तैयार किया जाता है उस व्यवहार को कहते हैं :
 (A) प्रवेश करना (B) अभिविन्यास
 (C) वातावरण के अनुकूल बनाना (D) सामाजीकरण

- o O o -

Space For Rough Work