PAPER-III MANAGEMENT

MANAG	EMENT
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
J A () 1 7 1 7	(In words)
Time : 2 ¹ / ₂ hours]	[Maximum Marks : 150
Number of Pages in this Booklet: 32	Number of Questions in this Booklet: 75
Instructions for the Candidates	परीक्षार्थियों के लिए निर्देश
1. Write your roll number in the space provided on the top of	 इस पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए । इस प्रश्न-पत्र में पचहत्तर बहुविकल्पीय प्रश्न हैं ।
this page. 2. This paper consists of seventy five multiple-choice type of	2. इस प्रश्न-पत्र में पचहत्तर बहुविकल्पीय प्रश्न है 3. परीक्षा प्रारम्भ होने पर, प्रश्नु-पुस्तिका आपको दे दी जायेगी । पहले
questions.	. पराका प्रारम्भ होने पर, प्ररम-पुरसाको आपको प पो जायेगा । पहल पाँच मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्नलिखित
3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested	जाँच के लिए दिये जायेंगे, जिसकी जाँच आपको अवश्य करनी है :
to open the booklet and compulsorily examine it as below:	(i) प्रश्न-पुस्तिका खोलने के लिए पुस्तिका पर लगी कागज की सील को फाड़ लें । खुली हुई या बिना स्टीकर-सील की पुस्तिका
(i) To have access to the Question Booklet, tear off the paper	स्त्रीकार न करें ।
seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet.	(ii) कवर् पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा
(ii) Tally the number of pages and number of questions in	प्रश्नों की संख्या को अच्छी तरह चैक कर लें कि ये पूरे हैं । टोषपर्ण प्रस्तिका जिनमें प्रश्नुपणन कम हो या दवारा आ
the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing	हैं । दोषपूर्ण पुस्तिका जिनमें पृष्ठ/प्रश्न कम हों या दुवारा आ गर्य हों या सीरियल में न हो अर्थात किसी भी प्रकार की
or duplicate or not in serial order or any other	त्रिटपर्ण पस्तिका स्वीकार न करें तथा उसी समय उसे
discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period	लौटाकर उसके स्थान पर दूसरी सही प्रश्न-पुस्तिका ले लें । इसके लिए आपको पाँच मिनट दिये जायेंगे । उसके बाद न
of 5 minutes. Afterwards, neither the Question Booklet	तो आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको
will be replaced nor any extra time will be given. (iii) After this verification is over, the Test Booklet Number	अतिरिक्त समय दिया जायेगा ।
should be entered on the OMR Sheet and the OMR	(iii) इस जाँच के बाद प्रश्न-पुस्तिका का नंबर OMR पत्रक पर अंकित करें और OMR पत्रक का नंबर इस प्रश्न-पुस्तिका पर अंकित कर दें ।
Sheet Number should be entered on this Test Booklet. (iv) The test booklet no. and OMR sheet no. should be same.	(iv) प्रश्न पुस्तिका नं. और OMR पत्रक नं. समान होने चाहिए । यदि
In case of discrepancy in the number, the candidate should	नंबर भिन्न हों, तो परीक्षार्थी प्रश्न-पुस्तिका / OMR पत्रक बदलने
immediately report the matter to the invigilator for	के लिए निरीक्षक को तुरंत सूचित करें । 4. प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (1), (2), (3) तथा (4) दिये गये
replacement of the test booklet / OMR Sheet. 4. Each item has four alternative responses marked (1), (2), (3)	हैं । आपको सही उत्तर के वृत्त को पेन से भरकर काला करना है जैसा
and (4). You have to darken the circle as indicated below on	कि नीचे दिखाया गया है :
the correct response against each item.	उदाहरण : ① ② ● ④ जबिक (3) सही उत्तर है ।
Example: (1) (2) (4) where (3) is the correct response.	्राबाक (३) सहा उत्तर है । 5. प्रश्नों के उत्तर केवल प्रश्न पुस्तिका के अन्दर दिये गये OMR पत्रक पर ही अंकित
5. Your responses to the items are to be indicated in the OMR	करने हैं । यदि आप OMR पत्रक पर दिये गये वृत्त के अलावा किसी अन्य
Sheet given inside the Booklet only. If you mark your response at any place other than in the circle in the OMR	स्थान पर उत्तर चिह्नांकित करते हैं, तो उसका मूल्यांकन नहीं होगा ।
Sheet, it will not be evaluated.	6. अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें । 7. कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ट पर करें ।
6. Read instructions given inside carefully. 7. Paugh Work is to be done in the end of this booklet.	8. यदि आप OMR पत्रक पर नियत स्थान के अलावा अपना नाम, रोल
7. Rough Work is to be done in the end of this booklet.8. If you write your Name, Roll Number, Phone Number or put	नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो
any mark on any part of the OMR Sheet, except for the space	सके, अंकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं, या कोई अन्य अनुचित साधन का प्रयोग करते हैं, जैसे कि अंकित किये गये
allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair	उत्तर को मिटाना या सफेद स्याही से बदलना तो परीक्षा के लिये
means, such as change of response by scratching or using	अयोग्य घोषित किये जा सकते हैं।
white fluid, you will render yourself liable to disqualification. 9. You have to return the Original OMR Sheet to the invigilators	 आपको परीक्षा समाप्त होने पर मूल OMR पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन
at the end of the examination compulsorily and must not	से बाहर न लेकर जायें । हालांकि आप परीक्षा समाप्ति पर मूल प्रश्न-पुस्तिका
carry it with you outside the Examination Hall. You are, however, allowed to carry original question booklet on	अपने साथ ले जा सकते हैं ।
conclusion of examination.	10. काले बाल प्वाईट पेन का ही इस्तेमाल करें । 11. किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का
10. Use only Black Ball point pen. 11. Use of any calculator or log table etc., is prohibited.	प्रयोग वर्जित है ।
12. There is no negative marks for incorrect answers.	12. गलत उत्तरों के लिए कोई नकारात्मक अंक नहीं हैं ।
13. In case of any discrepancy in the English and Hindi versions,	13. यदि अंग्रेजी या हिंदी विवरण में कोई विसंगति हो, तो अंग्रेजी विवरण
English version will be taken as final.	अंतिम माना जाएगा ।

JA-017-17

1 P.T.O.

MANAGEMENT PAPER – III

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

1. From the following two statements of Assertion (A) and Reasoning (R), indicate the correct code:

Assertion (A): The quantity of a product demanded invariably changes inversely to changes in its price.

Reason (R) : The price effect is the net result of the positive substitution effect and negative income effect.

Codes:

- (1) (A) and (R) both are correct.
- (2) (A) is incorrect but (R) is correct.
- (3) (A) is correct but (R) is incorrect.
- (4) (A) and (R) both are incorrect.
- 2. Match the items of the List I with that of the List II and suggest the correct code from the following:

List – I

- i. Cost function a. Kinked demand
- ii. Supply function b. Isoquants
- iii. Production function c. Engineering method
- iv. Oligopoly d. Factor prices

Codes:

- i ii iii iv
- (1) c d a b
- (2) b a c d
- (3) a b d c
- (4) d c b a
- **3.** Which one of the following combinations may not render the investment multiplier inapplicable?
 - (1) Net imports, undistributed profits and taxation.
 - (2) Excess stocks of consumption goods, debt cancellation and savings.
 - (3) Price inflation, public investment programmes and strong liquidity preference.
 - (4) Closed economy, unemployment in the economy, constant marginal propensity to consume.

Paper-III 2 JA-017-17

प्रबन्ध

प्रश्नपत्र - III

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

1. अभिकथन (A) तथा कारण (R) के निम्नलिखित कथनों में से सही कूट का चयन करें :

अभिकथन (A) : माँगी गई उत्पाद की मात्रा में परिवर्तन अनिवार्य रूप से उसके मूल्य में परिवर्तन के विपरीत

होता है।

कारण (R) : मूल्य प्रभाव सकारात्मक स्थानापन्न प्रभाव और नकारात्मक आय प्रभाव का निवल परिणाम

है।

कूट:

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

सूची - I

सूची – II

- i. लागत फलन
- a. ग्रंथियुक्त माँग
- ii. आपूर्ति फलन
- b. समोत्पाद
- iii. उत्पादन फलन
- c. इंजीनियरिंग विधि
- iv. अल्पाधिकार
- d. साधन मूल्य

क्ट:

- i ii iii iv
- (1) c d a b
- (2) b a c d
- (3) a b d c
- (4) d c b a
- 3. निम्नलिखित में से कौन सा संयोजन निवेश गुणक को अप्रयोज्य नहीं बनाता ?
 - (1) निवल आयात, अवितरित लाभ और कराधान
 - (2) उपभोग वस्तुओं का अतिरिक्त स्टॉक, ऋण-रद्दीकरण तथा बचत
 - (3) कीमत मुद्रास्फीति, सार्वजनिक निवेश कार्यक्रम तथा प्रबल तरलता अधिमान
 - (4) बंद अर्थव्यवस्था, अर्थव्यवस्था में बेरोजगारी, उपभोग करने की स्थिर सीमांत प्रवृत्ति

JA-017-17 3 Paper-III

4.				s of th	ne List –	I with	that o	of th	ne List – II and suggest the correct code from
	tile i	OHOV	ving:	List	_ T				List – II
	i.	Cor	mpetit	ive Pa				a.	Variations in Advertising
	ii.		-		asticity (of Mark	cet	b.	Level advertising
	iii.				tional m			c.	Advertising expenditure decision
	iv.	_	_	_	dvertisin			d.	Marginal equivalency of media outlay
	Cod	es:							
		i	ii	iii	iv				
	(1)	b	c	a	d				
	(2)	a	b	c	d				
	(3)	b	a	d	c				
	(4)	d	a	b	c				
5.	Mate	ch th	e follo	wing	and indi	cate the	e code	e of c	correct matching:
			List	- I				Ι	List – II
	a.	Cla	ssical	condi	tioning	i.	Res	pons	se-Stimulus learning
	b.	Op	erant o	condit	ioning	ii.	Stin	nulus	s-Response learning
	c.	Co	gnitive	e theo	ry	iii.	Stin	nulus	s-Stimulus learning
	d.	Soc	cial lea	arning		iv.	Mod	dellir	ng process
	Cod	es:							
		a	b	c	d				
	(1)	ii	iii	iv	i				
	(2)	ii	i	iii	iv				
	(3)	i	ii	iii	iv				
	(4)	iv	iii	ii	i				
6.	Boss	s offe	ers an	emplo	yee a pr	omotio	n wh	ich ł	has huge increase in salary along with a new
				-					ours more per week along with shifting to a
						e of wh	ich o	ne of	f the following?
	(1)		-	n conf					
	(2)		-	-	proach o				
	(3)		-		oidance voidance				
	(4)	Av	oluano	te – A	voidance	e Comm	Cl		
7.	Whi	ch or	ne of t	he foll	lowing is	s not an	exar	nple	e of semantic barrier ?
	(1)		-		words ar	nd phras	ses		
	(2)		•	anslati					
	(3)		•		that hav				
	(4)	Gu	arding	gagain	ist certai	n type (of inf	orma	ation
Pape	er-III							4	JA-017-17

4.	सूची -	- I की	मदों व			- II की ग	नदों से क	रें औ	र निम्नलिखित में	से सही कूट का चयन करें :
				सूची -	- I				•	सूची – II
	i.	प्रतिर	पर्धी सग	मता			8	ì.	विज्ञापन में भिन्न	ाता
	ii.	बाजा	र की स	ांवर्धन र	गोच		ł) .	समस्तरीय विज्ञाप	पन
	iii.	इष्टत	म संवध	र्वन मिश्र	•		(c.	विज्ञापन व्यय नि	र्णय
	iv.	प्रतिच	क्र विइ	गापन			(1.	मीडिया परिव्यय	की सीमांत समानता
	कूट:									
		i	ii	iii	iv					
	(1)	b	c	a	d					
	(2)	a	b	c	d					
	(3)	b	a	d	c					
	(4)	d	a	b	c					
5.	निम्नि	त्रखित	का मि	जान करे	ं और म	ही कट क	ज चयन व	र्रेट		
٠.			सूची		· • · · · · · · · · · · · · · · · · · ·	(1 <u>(</u> 2)	71 -1 1 1		ची – II	CAL F
	a.	प्रतिषि	٠,	- नुकूलन		i.	प्रतिक्रि	•	् ·· === द्दीपक अधिगम	10
	b.		ः र अनुव			ii.			क्रिया अधिगम	100
	c.		मक रि			iii.	_	- 1	पक अधिगम	
	d.		जिक अ			iv.	मॉडलि	- 60	1 6	
	कूट:								1 /	
	c	a	b	c	d					
	(1)	ii	iii	iv	i					
	(2)	ii	i	iii	iv					
	(3)	i	ii	iii	iv					
	(4)	iv	iii	ii	i					
				.,				}		
6.										साथ वेतन में भारी वृद्धि शामिल है । 1 सप्ताह दस घंटे अधिक काम करना
					रस्य स्था [.] से किसव			हान	क साय-साय प्रात	। सप्ताह ५स वट आवक काम करना
	(1)		नमाला म संघष	_	स ।कसप	ग उपारुर	ા છ :			
	(2)			1 पागम सं	जारा					
	(3)			_{पान} र रेहार सं						
	(4)			रहार सं रेहार सं	_					
	(+)	41/61	(– 11	(61/ /1)	44					
7.	निम्नि	नखित	में से व	हौन सा	शब्दार्थ उ	अवरोध व	न उदाहर	ण नह	हीं है ?	
	(1)	असंत	गोषजनव	क्र ढंग र	में चुने गए	शब्द अं	ौर वाक्यां	श		
	(2)		र्ण अनु		,	•				
	(3)	•	` •		ोग जिनवे	र्विभन्न	अर्थ हैं	I		
	(4)				रूचना के ^क					
T A .	, ,							_		n ***
JA-0	17-17						:	5		Paper-III

8. **Assertion (A):** Equity theory of work motivation is based on social exchange process, in which individuals make contributions (inputs) and expect certain rewards (outcomes). Reason (R) : Individuals decide whether or not a particular exchange is satisfactory by comparing their inputs and outcomes with those of others and try to rectify inequality. Codes: (A) is correct but (R) is not correct. (1) (2) (A) is not correct but (R) is correct. (3) Both (A) and (R) are correct and (R) is right explanation of (A). Both (A) and (R) are correct but (R) is not the right explanation of (A). (4) 9. Which one of the following methods of performance appraisal involves ranking employees from best to worst in a particular trait? Graphic Rating Scale method Forced Distribution method Paired Comparison method (3) (4) Alternation Ranking method Which one of the following is not a basic feature of 'Scanlon Plan'? 10. (1) Philosophy of competition (2) Identity Involvement system Competence (3) (4) 11. A union of electricians working in different industries is called by which one of the following? Craft Union (2) **Industrial Union** (1) (3) General Union (4) **National Union 12.** Which one of the following is not correct about voluntary retirement scheme in public enterprises? (1) It was designed to help enterprises rationalise their surplus manpower. Salary for the purpose of VRS consists of basic pay only. (2) (3) Benefits are in addition to money that has accrued to provident fund. Benefit is tax-free severance payment. (4) 13. In case Mutual Funds invest in the securities whose price variations suggest the general price movement, it is called Hedge Fund (1) Index Fund (2) (3) **Growth Fund** (4) **Balanced Fund** 14. Indicate the correct code of the combinations of the following methods commonly used for capital budgeting Payback Period a. Profitability Index h. Utility theory c. Internal rate of return d. **Codes:** (1) a, b and c b, c and d (2) a, c and d (3) a, b and d (4)

Paper-III 6 JA-017-17

8.	अभिकथ			ामाजिक विनिमय प्रक्रिया पर आधारित है, जिसमें व्यक्ति य पुरुस्कार (परिणाम) की अपेक्षा रखते हैं ।
	कारण (I	२) : व्यक्ति अपने आगतों और	परिणामों	ं की तुलना अन्य व्यक्तियों के आगतों और परिणामों से ।। कोई आगत संतोषजनक है और वे असमानता को दूर
	कूट:			
		A) सही है, परंतु (R) सही नहीं है ।		
		A) सही नहीं है, परंतु (R) सही है ।	_00	2 2
		A) और (R) दोनों सही हैं और (R), (A)		
	(4) (A	A) और (R) दोनों सही हैं, परंतु (R), (A) का स	हा व्याख्या नहा ह ।
9.		मूल्यांकन की निम्नांकित में से किस विधि रण शामिल होता है ?	में कर्म	चारियों का किसी गुण विशेष में सर्वोत्तम से सबसे खराब
		ालेखीय रेटिंग पैमाना विधि	(2)	बलात् वितरण विधि
	` ′	ग्मत तुलना विधि	(4)	क्रमांतरण रेटिंग विधि
		•	` /	
10.		में से कौन 'स्कैनलॉन योजना' की आधा	रभूत वि	शेषता नहीं है ?
	` /	तेस्पर्धा का दर्शन	(2)	पहचान
	(3) सा	ामर्थ्य	(4)	अंतरर्भावितता प्रणाली
11.	विभिन्न उ	द्योगों में कार्यरत इलेक्ट्रिशयनों का संघ नि	नम्नांकित	न में क्या कहा जाता है ?
11.		ाल्प संघ	(2)	औद्योगिक संघ
	` /	।मान्य संघ	(4)	राष्ट्रीय संघ
	,		` /	^
12.		मों में स्वैच्छिक सेवानिवृत्ति योजना के संब		
		नका उद्देश्य उपक्रमों को अपने अधिशेष		· ·
		.आर.एस. के लिए वेतन में केवल मूल वे		
		विष्य निधि में उपार्जित मुद्रा (धनराशि) के		म्त लाभ हाता ह ।
	(4) লা	भ कर-मुक्त पृथक्करण भुगतान होता है	l	
13.	यदि म्युच्	अल फंड उन प्रतिभृतियों में निवेश करते	हैं जिनवे	ज मूल्यों में घट-बढ़ सामान्य मूल्य उतार-चढ़ाव को दर्शाता
		निम्नांकित में से क्या कहा जाता है ?		ζ,
	(1) हेज	न फंड		इंडेक्स फंड
	(3) ग्रो	थ फंड	(4)	बैलेन्सड फंड
1.4	ਸ਼ਿੱਤੀ ਕਤੀ	नेंग के किए गाम सक्या नाओग की जाने	चाची ि	नम्नांकित विधियों के समुच्चय के सही कूट को दर्शाइए :
14.		टेन के लिए सामान्यतया उपयोग का जान वेश वापसी अवधि	વાભા ા	नम्नाकित विविधा के समुच्येय के सहा कूट का देशाइए :
		परा यायसा जयाय ाभदायकता सूचकांक		
		ग्योगिता सिद्धांत		
		तेलाभ की आंतरिक दर		
	कूट:	• •		
		b और c	(2)	b, c और d
		b और d	(4)	a, c और d
JA-0	17-17		7	Paper-III
011-U	11 11		,	1 apci-iii

15.		h the wing		s of L	ist – I w	ith tho	se of List	– II an	nd indicate the correct	code from the
	10110	wing	•	T	ist – I				List – II	
	i.	Sale	of ex			he ma	nagement	a.	Reverse synergy	
	ii.	Fina		acq	uisition		substantia		Management buyout	
	iii.		is dei		_	more	e to other	r c.	Reverse capital budg	eting
	iv.	Cash the s	inflo acrifi	ce in		cash o	present a ut-flow or		Leveraged buyout	-14
	Code		orer or	uivis	51011/ asse	L				Ber 111
	Cou	i	ii	iii	iv					
	(1)	a	b	c	d					
	(2)	c	a	b	d					
	(3)	b	d	a	c					
	(4)	b	a	d	c					
16.	decis a. b.	vary Dive Disp	on according in the contract of the contract o	count nitial cash in the	of which investme flows fro lives of	of the nt om the the inv	investment publications	g? nt projects	may give divergent	ассері-гејесі
	(1)		d b on	lv			(2)	b and c	e only	
	(3)		d c on	•			(4)	a, b and	· ·	
17.		h the			List – I	with t	he items		- II and select the co	ode of correct
	a.	Late	nt der			i.	More co		rs would like to bu	y the
			-(310		product t	han can	be satisfied.	
	b.	Full	dema	nd	100	ii.		•	be attracted to produc	ts that
<9	1		- 4	1	- 7				e social consequences.	
1	C.	Ove	rfull d	leman	d	iii.		•	y share a strong need ed by an existing produ	
- /	d.	Unw	holes	ome (demand	iv.	Consume	ers are	e adequately buying	
	Code	PC •	1				products	put mu	o the market place.	
	Cou	a	b	c	d					
	(1)	iii	i	iv	ii					
	(2)	iii	iv	i	ii					
	(3)	iv	iii	i	ii					
	(4)	i	ii	iii	iv					
Pape	r-III	-			- •		8			JA-017-17

15.	सूची –	· I तथा सूर्च		_	रें तथा निम्नांकित में	से सही व	-	
		•	Ć.	ची – I			सूची – II	
	i.			iधन को बेच ं		a.	विपरीत सहक्रिया	
	ii.	_	धक सुरक्षि	न्नत उधारा	के साथ वित्त पोषि	त b.	प्रबंध पूर्णक्रय	
		अधिग्रहण		, ,	*		<i>C</i>	
	iii.		_	हमें दूसरी प	म्मों के लिये अधिव	新 c.	विपरीत पूँजी बजटिंग	
		लाभदायक		,	, ,,		· , , ,	
	iv.				ारण नकदी बहिर्प्रवा		लिवरेज्ड पूर्णक्रय	
				न कारण व	र्तमान में डिमर्जर	स		14
		नकदी अंत	प्रवाह					6
	कूट:							
	(1)	i ii	iii	iv				
	(1)	a b	C	d				
	(2)	c a	b	d				
	(3)	b d	a	c				
	(4)	b a	d	c				
16.	निवेश	मल्यांकन व	क्री एन.पी.	.वी. तथा अ	ाई.आर.आर. विधिय	गाँ निम्नांवि	त्त में किसके कारण स्वीकृत	₁₋ अस्वीकत निर्णयों
		न हो सकती						
	a.	अलग-अल		क निवेश				
	b.			. से भिन्न न	करी प्रवाह			
	c.				नत्ता प्रचार जलों में असमानता			
		ागपरा पार समुच्चयों के	_					
		समुप्पपा प) सहा पूर	५ पग पपन	भर:			
	कूट:	<u> </u>	<u> </u>		(2)	<u> </u>		
	(1)	केवल a 3			(2)	केवल b		
	(3)	केवल a 3	गर c		(4)	a, b औ	र c सभा	
15		T			. 		 	
17.	सूचा –				। का मदा स कर अ		ल के कूट का चयन करें :	
		सूची -		1.1			सूची – II	C
	a.	प्रच्छन्न माँ	IJ,	16			ो तुलना में उत्पाद को उ	निधंक उपभोक्ता
		1,00	1	47	खरीदना चाहते हैं			
49	b.	पूर्ण माँग	4	ii.			ति आकर्षित हो सकते हैं वि	ननके अवांछनीय
6		V	4		सामाजिक परिणाम			_
- (c.	पूर्णाधिक म	नाँग 🕦	iii.		_	कट कर सकता है जो किसी	ं विद्यमान उत्पाद
-/			1		से संतुष्ट नहीं की			
	d.	अस्वाभावि	क माँग	iv.	उपभोक्ता बाजार	में उतारी ग	ाई सभी वस्तुएँ पर्याप्त मात्रा	में खरीदते हैं ।
	कूट:		-					
		a b	c	d				
	(1)	iii i	iv	ii				
	. ,	iii iv	i	ii				
	` ′	iv iii	i	ii				
	(4)	i ii	iii	iv				
T A _ O	. ´ 17-17				9			Paper-III
JA-U	1/-1/				9			1 apei-111

	mate	ching		115 01	List ·	– 1 W	ith the item	ns of L	ist – II	and select th	ne code of correct			
		Ι	List —	I			List – II							
				f Mas			(Limitations)							
	a.	Out	door			i.	Relative resistance	high	cost;	increasing	consumer			
	b.	Yell	low p	ages		ii.	Over production could lead to runaway costs							
	c.	Bro	chure	S		iii.	High com		,	ad purchase	lead time;			
	d.	Tele	ephon	e		iv.	Limited au	idience	selectiv	vity; creative l	imitations			
	Cod	les:												
		a	b	c	d									
	(1)	iv	iii	ii	i									
	(2)	i	ii	iii	iv									
	(3)	iii	ii	iv	i									
	(4)	iv	ii	i	iii									
20.	(1) (3) Asso	Refe Leg	erent j itimat	power te pow A o	er comp	any's luct lif	e", refers to which one of the following channel power? (2) Coercive power (4) Reward power s positioning and differentiation strategy must change over life cycle. s product, market and competitors change over the product							
	<i>a</i> ,			life	cycl	e.	-		-	_	-			
	Cod			. 1	. (D									
	(1)	, ,			,	•	ncorrect.							
	(2)	, ,					correct.	a mat th	ماماماس	avalonation o	f (A)			
	(3)								-	explanation of (A				
	(4)	Dou	II (A)	anu (1	x) are	COITE	ct, and (K)	18 1116 11	giii exp	ialiation of (A	.).			
21.	Exp Cost Carr Con	ected t of pr rying on pany	usage rocess cost p want	ing an er uni s to ke	0,000 n orde t ₹ 0. eep a	units er ₹ 20 50 for reserv	in a period o per order	lead tin	ne on an y's usag	order : 5 day ge.	r's			
	(1) (3)	200	0	.5 ***11	oc m		(2) (4)							

18.	सूची -	– I की	मदों व	न मिला	न सूर्च	ो — II व	_{की} मदों से करें अ	भौर स	मही कूट का चयन करें :							
		₹	रूची – 🤅	I			सूची – II									
		(जनसं	चार म	ाध्यम)					(परिसीमाएँ)							
	a.	बाह्य				i.	i. तुलनात्मक रूप से उच्च लागत, बढ़ता उपभोक्ता प्रतिरोध									
	b.	येलो	पेज़िज			ii.	अति उत्पादन ल	नागत	ा को अनियंत्रित कर सक्	ता है ।						
	c.	ब्रोशर	(विवर	ण पुस्य	तका)	iii.	उच्च प्रतिस्पर्धा परिसीमाएँ	उच्च प्रतिस्पर्धा, लंबे विज्ञापन क्रय लीड समय; सृजनात्मक परिसीमाएँ								
	d.	टेलीप	होन			iv.	सीमित दर्शक वरणक्षमता; सृजनात्मक परिसीमाएँ									
	कूट:															
		a	b	c	d											
	(1)	iv	iii	ii	i											
	(2)	i	ii	iii	iv											
	(3)	iii	ii	iv	i											
	(4)	iv	ii	i	iii											
19.		देता है सांदर्श		न आश क्त			ा में से किस विप (2)	पणन अव	संसाधन वापिस लेने अ माध्यम शक्ति से है ? वपीड़क शक्ति रुस्कार शक्ति	थवा संबंध	समाप्त करने की					
20.	 अभिकथन (A) : उत्पाद जीवन चक्र के साथ किसी कंपनी की स्थिति तथा विभेदन रणनीति अवश्य बद है । कारण (R) : उत्पाद जीवन चक्र के साथ किसी कंपनी के उत्पाद, बाजार और प्रतिस्पर्धियों में परिव होता है । 															
	क ट •			61(1	וקו											
	कूट: (1)		ਸ਼ਵੀ ਵੈ	ਗਾਂਰ (D) मान	ही नहीं है	} 1									
	(2)			•) सही है										
	(3)						, । (R), (A) की स	पद्मी त	याग्या नहीं है ।							
						•										
21.	 (4) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है । - निम्नांकित सूचना दी गई है : 250 दिन की अविध में 50,000 इकाइयों का अनुमानित उपयोग किसी आदेश की प्रोसेसिंग की लागत ₹ 20 प्रित आदेश है । अविध के लिए रखाव लागत प्रित इकाई ₹ 0.50 है । िकसी आदेश के लिए प्रक्रिया समय : 5 दिन । कंपनी दो दिन के उपयोग की आरक्षित आपूर्ति रखना चाहती है । पुन:आदेश (रिऑर्डर) बिंदु में कितनी इकाइयाँ शामिल होंगी ? (1) 2000 (2) 1000 (3) 400 (4) 1400 															
JA-0	17-17	7					11				Paper-III					

22.	State	ement	t - I					rogramming problem representing the unused ce is called surplus variable.
	State	ement	i – II	_	•	-		he objective function of the dual of a primary
	~ •			pro	blem denot	e shadow	pric	ices of the variables.
	Code (1)		tha S	Staton	nents are co	rract		
	(2)				ents are inc			
	(3)						nent	t – II is incorrect.
	(4)	State	ement	– I is	incorrect v	while State	emer	ent – II is correct.
23.						-	-	cted to consume. Which one of the following
					xpression as	-		
	(1) (3)	-	ected mistia	ume c time		`	2) 4)	Most likely time Pessimistic time
	(3)	Opti	msuc	. tillic		(-	")	1 essimistic time
24.		ch one			owing is no	ot covered	l whi	nile considering the types of costs involved in
		Prev				,	2)	Manufacturing costs
	(3)	Inspe	ection	1 costs	3	(4	4)	Failure costs
25.		h the		s of I	List – I wit	h the iten	ns o	of List - II and indicate the code of correct
	111410			Lis	t - I		1	List – II
	a.	The	paran		of the dist	ribution a	are	71.00
		n and				44		/TT
	b.				the varia		he	ii. Exponential distribution
	c.				identical the standar	1.4	0n	iii. Binomial distribution
	C.				ion determ			iii. Billoilliai distribution
					read respect			
	d.		-		he probabi		•	iv. Poisson distribution
					e distribu			
					the right value	HOIH	its	
	Code		mum	inicui	ruide			
		a	b	c	d			
	(1)	iii	iv	i	ii			
	(2)	i	ii	iii	iv			
	(3)	iv	iii :	i	ii ::			
	(4)	iii	i	iv	ii			
26.	Whe	n a re	searc	her w	ants to sele	ect a repr	esen	ntative sample to assess different parameters
	from	a lar	ge siz	zed fii	nite heterog	geneous p		plation, which one of the following sampling
		-			t appropriat			
	(1)	_			mpling		2)	Simple random sampling
	(3)	Strat	ified	rando	m sampling	·	4)	Quota sampling
Pape	r-III						12	JA-017-17

22.	कथन	T – I			पी आगम संस् धेशेष चर कह		•	मात्रा को दर्शाने वाले रैखिक प्रोग्रामिंग समस्या में चर को
	कथन	ī – II			पी प्राथमिक र ाता है ।	नमस्या के है	द्वैध के व	वस्तुनिष्ठ प्रकार्य में चरों का मूल्य चरों के छाया मूल्य को
	कूट :							
	(1)		कथन	सही हैं	l			
	(2)	दोनों	कथन	गलत हैं	. 1			
	(3)	कथन	₹ – I	ाही है, उ	नबिक कथन -	- II गलत [∙]	है ।	
	(4)	कथन	न — I ग	लत है,	जबिक कथन	− II सही	है ।	
23.			विधि प संबंधित		कम समय र	बपने की उ	म्मीद है	।" पर्ट लेंगुएज के अनुसार निम्नलिखित अभिव्यक्ति में
	(1)	प्रत्या	शित स	मय			(2)	सर्वाधिक अवसर पर लगने वाला समय
	(3)	आश	गवादी र	पमय			(4)	निराशावादी समय
24.	लागत	ों के प्र	कारों प	र विचा	र करते समय	गुणवत्ता नि	नयंत्रण ।	में निम्नलिखित में से किसे शामिल नहीं किया जाता ?
	(1)	निवा	रक ला	गत			(2)	विनिर्माण लागत
	(3)	निरी	क्षण ला	गत			(4)	असफलता लागत
25.	सूची	— I की	। मदों व		न सूची — II । ग्री — I	की मदों से	करें अं	ौर सही मिलान वाले कूट का चयन करें : सूची – II
	a.	वितः	रण के प्र	C/	ı और p हैं ।	4/		i. सामान्य वितरण
	b.				था विचरण ए	कसमान हैं	5	ii. चरघातांकी वितरण
	c.				तथा मानक ा विस्तार का			iii. द्विपदी वितरण
	d.	वित का	आरेख		म) के संभाव्य अधिकतम मार्ग ।			iv. पोइसन वितरण
	कूट:							
		a	b	c	d			
	(1)	iii	iv	i	ii			
	(2)	i	ii	iii	iv			
	(3)	iv	iii	i	ii			
	(4)	iii	i	iv	ii			
26.								ासंख्या से विभिन्न प्राचलों का मूल्यांकन करने के लिए जैन सी प्रतिदर्श चयन तकनीक सर्वाधिक उपयुक्त होगी ?
	(1)	निर्ण	यात्मक	प्रतिदर्श	चयन		(2)	सामान्य यादृच्छिक प्रतिदर्श चयन
	(3)	संस्त	रित या	दृच्छिक	प्रतिदर्श चयन	Γ	(4)	नियतांश प्रतिदर्श चयन
JA-0	17-1	7					13	Paper-III

- **27. Statement I** : The mean of the sampling distribution of mean is equal to the parameter value of the population mean.
 - **Statement II :** Stratified sampling technique is unrestricted probability (random) sampling technique.

Codes:

- (1) Both the Statements are correct.
- (2) Both the Statements are incorrect.
- (3) Statement I is correct while Statement II is incorrect.
- (4) Statement I is incorrect while Statement II is correct.
- 28. You are given the following information about advertising expenditure and sales:

(₹ in lakh)

	Advertisement (X)	Sales (Y)
Arithmetic mean	10	90
Standard Deviation	3	12

Correlation coefficient between advertising expenditure and sales = 0.80. What is the likely sales for advertising budget of ₹ 15 lakh?

(1) 120 lakh

(2) 106 lakh

(3) 58 lakh

- (4) 48 lakh
- **29. Assertion** (**A**): McDonald's India Pvt. Ltd., the wholly-owned subsidiary of the US based fast-food giant McDonald's Corporation, along with Coca-Cola, is developing a fruit based beverage, to be retailed exclusively at McDonald's outlets.
 - **Reason (R)** : Organizations rightly try to diversify in order to spread their risks across several industries.

Codes:

- (1) (A) and (R) both are correct and (R) is the right explanation of (A).
- (2) (A) and (R) both are correct but (R) is not the right explanation of (A).
- (3) (A) is correct but (R) is incorrect.
- (4) (R) is correct but (A) is incorrect.
- 30. Statement I : Competitors analysis begins with identification of potential competitors.
 Statement II : An industry analysis gives information regarding probable sources of competition.

Codes:

- (1) Statement I is correct but II is incorrect.
- (2) Statement II is correct but I is incorrect.
- (3) Both the Statements are correct.
- (4) Both the Statements are incorrect.
- **31.** Strategic management consists of which one of the following combinations :
 - (a) Environmental scanning
- (b) Strategy for outplay
- (c) Strategy formulation
- (d) Strategy implementation
- (e) Evaluation and control

Codes:

- (1) (a), (b), (c) and (d) only
- (2) (b), (c), (d) and (e) only
- (3) (a), (c), (d) and (e) only
- (4) (b), (c) and (d) only

Paper-III

14

JA-017-17

27. **कथन** — I : माध्य के प्रतिदर्श चयन वितरण का माध्य जनसंख्या माध्य के प्राचल मूल्य के समान है।

कथन – **II** : संस्तरीय प्रतिदर्श चयन तकनीक अप्रतिबंधित संभाव्यता (यादृच्छिक) प्रतिदर्श चयन तकनीक

कृट:

(1) दोनों कथन सही हैं।

(2) दोनों कथन गलत हैं।

(3) कथन – I सही है, जबिक कथन – II गलत है।

(4) कथन — I गलत है, जबिक कथन — II सही है ।

28. आपको विज्ञापन व्यय तथा बिक्री के संबंध में निम्नलिखित सूचना दी गई है :

(लाख	₹	में)

	विज्ञापन (\mathbf{X})	बिक्री (Y)
अंकगणितीय माध्य	10	90
प्रमाप विचलन	3	12

₹ 15 लाख के विज्ञापन बजट से कितनी बिक्री होने की संभावना है ?

(1) 120 লাख

(2) 106 লাख

(3) 58 লাख

(4) 48 লাख

29. अभिकथन (A) : यू.एस. आधारित विशाल फास्ट फूड मैकडोनाल्ड्स कार्पोरेशन की सहायक मैकडोनाल्ड्स

इंडिया प्रा.लि. कोकाकोला के साथ फल आधारित पेय पदार्थ बना रही है जो केवल

मैकडोनाल्ड्स के खुदरा बिक्री केन्द्रों पर ही बिकेगा ।

कारण (R) : संगठन अपने जोखिम का विस्तार कई उद्योगों में करने के क्रम में करना चाहता है।

कूट:

(1) (A) और (R) दोनों सही हैं, तथा (R), (A) की सही व्याख्या है ।

(2) (A) और (R) दोनों सही हैं, तथा (R), (A) की सही व्याख्या नहीं है ।

(3) (A) सही है, परंतु (R) गलत है ।

(4) (R) सही है, परंतु (A) गलत है ।

30. कथन – **I** : प्रतिस्पर्धी विश्लेषण संभावित प्रतिस्पर्धियों की पहचान के साथ प्रारंभ होता है ।

कथन – **II** : उद्योग विश्लेषण प्रतिस्पर्धा के संभावित स्रोतों के संबंध में जानकारी देता है ।

कुट:

(1) कथन -I सही है परंतु कथन -II गलत है ।

(2) कथन - II सही है परंतु कथन - I गलत है ।

(3) दोनों कथन सही हैं।

(4) दोनों कथन गलत हैं।

31. व्यूहात्मक प्रबंध निम्नलिखित में से कौन से संयोजन से सम्बन्धित है ?

(a) पर्यावरण स्कैनिंग

(b) प्रतिस्पर्धी को बाहर करने हेतु व्यूह

(c) व्यूह निरूपण

(d) व्यह कार्यान्वयन

(e) मूल्यांकन और नियंत्रण

कृट:

(1) केवल (a), (b), (c) और (d)

(2) केवल (b), (c), (d) और (e)

(3) केवल (a), (c), (d) और (e)

(4) केवल (b), (c) और (d)

JA-017-17 15 Paper-III

32.	Mich (a) (b) (c) (d) (e) (f) Code	Threat of Threat of Bargainin Bargainin Rivalry ar Rivalry ar	new postite g power g	Forces Model of tential entrant oute product / seer of suppliers er of buyers current competitorospective con	s ervice tors	which one	of the following combinations?
	(1) (3)	(a), (c), (d (a), (b), (c			(2) (4)		d), (e) and (f) c), (d) and (e)
33.	Whic (1) (2) (3) (4)	Desire to a Search for	mainta more perso	in the status que rewarding wor nal and profess	io ·k		of an entrepreneur?
34.		wing indus Auto-com	tries ? ponen	nme of the government of the g	(2) (4)	Industries	st production in which one of the susing renewable energy tion industry
35.		h the item oination :		$\mathbf{ist} - \mathbf{I}$ with the $\mathbf{ist} - \mathbf{I}$	e items o	f List – I	I and identify the correct code of List – II
	a.b.c.d.	The Afflu Theory of The Dyna	ent So Econo	p and Dynamic ciety omic Developn of Industrial Ca	nent	sm i. ii. iii. iv.	A.D. Chandler Jr. J.K. Galbraith Joseph Schumpeter B.A. Kirchhoff
	Code			1			
	` /	a b i iii i ii iv iii iv iii	c ii iii ii iii	iv iv i i			
36.	State	ement – I		repreneurs rec fusion.	ognize o	opportuniti	ies where others see chaos or
	State	ement – II		repreneurs bri		ssive capi	tal for the existing business in
	Code (1) (2) (3) (4)	Statement Statement Both the S	– I is – II is Statem	correct but II is correct but I is ents are correct ents are incorre	s not corre		
Pape	` /				16		JA-017-17

32.	माईकल पोर्टर के पाँच बल (फाईव फोर्सेस) मॉडल में निम्निलखित में से कौन सा संयोजन शामिल है ?
	(a) नए संभावित प्रवेशक का खतरा
	(b) स्थानापन्न उत्पाद/सेवा का खतरा
	(c) आपूर्तिकर्ताओं की सौदेबाजी शक्ति
	(d) क्रेताओं की सौदेबाजी शक्ति
	(e) विद्यमान प्रतिस्पर्धकों के बीच शत्रुता
	(f) भावी प्रतिस्पर्धकों के बीच शत्रुता
	कृट:
	र (1) (a), (c), (d), (e) और (f) (2) (a), (b), (d), (e) और (f)
	(1) (a), (b), (c), (d), (c) और (f) (2) (a), (b), (c), (d) और (e) (3) (a), (b), (c), (e) और (f) (4) (a), (b), (c), (d) और (e)
22	
33.	निम्नलिखित में उद्यमी की कौन सी आम अभिप्रेरणा नहीं है ?
	(1) यथास्थिति को बनाए रखने की इच्छा
	(2) अधिक लाभप्रद काम की तलाश
	(3) व्यक्तिगत और व्यावसायिक विकास की तलाश
	(4) स्वतंत्रता की इच्छा
34.	सरकार का स्फूर्ति (एस.एफ.यू.आर.टी.आई.) कार्यक्रम निम्नलिखित में से किस उद्योग के उत्पादन को बढ़ावा देने के
	लिए है ?
	(1) ऑटो (वाहन) कलपुर्जे उद्योग (2) नवीकरणीय ऊर्जा का उपयोग करने वाले उद्योग
	(3) खादी और ग्रामोद्योग (4) निर्माण उद्योग
35.	सूची — I की मदों का मिलान सूची — II की मदों से करें और सही मेल के कूट का चयन करें : सूची — I सूची — II
	a. एंटरप्रूनियरशिप एण्ड डायनामिक कैपिटलिज्म i. ए.डी. चैंडलर जूनियर
	b. द एफ्लुएंन्ट सोसायटी ii. जे.के. गालब्रेथ
	c. थ्योरी ऑफ इकोनोमिक डेवलपमेंट iii. जोसेफ शूम्पीटर
	d. द डायनामिक्स ऑफ इंडस्ट्रियल कैपिटलिज्म iv. बी.ए. किरचॉफ
	कूट:
	a b c d (1) i iii ii iv
	(2) i ii iii iv
	(3) iv iii ii i
	(4) iv ii iii i
36.	कथन – I : जहाँ अन्य अफरातफरी या भ्रमित होते हैं उद्यमी वहाँ अवसर की पहचान करता है ।
	कथन – II : परंपरागत बाजार में विद्यमान व्यवसाय हेतु उद्यमी आक्रामक ढंग से पूँजी लगाता है ।
	कूट:
	(1) कथन – I सही है, परंतु II सही नहीं है ।
	(2)
	(3) दोनों कथन सही हैं ।
	(4) दोनों कथन गलत हैं ।
	(T) 117171 11747 11 17 (T)

37.	Social responsibility of business while appropriating natural resources by a corporate entity has been recommended in which one of the following?
	(1) Montreal Protocol of 1987
	(2) Millennium Development Goals 2008
	(3) Sustainable Development Goals 2015 in Global Sustainability Report
	(4) UNDP Human Development Report
20	
38.	Disclosure of corporate governance practice and its compliance has been stipulated in which one of the following?

- - Directors' Responsibility Statement under Section 134 of the Companies Act 2013. (1)
 - (2) Auditor's Report
 - (3) C.A.G. Report
 - Report of the SEBI and MCA 21 (4)
- **39.** Kumar Mangalam Birla Committee Report, Ramesh Chandra Committee Report, Cadbury Committee Report primarily focus on which one of the following?
 - ethical issues in business practice and marketing practice
 - health programme of the employees in an organisation (2)
 - (3) issues relating to corporate governance practice
 - gender issues in management and equality for all (4)
- 40. 'The continuing commitment by business to behave ethically and contribute to economic development while improving the quality of life of the workforce and their families as well as of the local community and society at large.

This may be attributed rightly to which one of the following?

- ethical responsibility of business (1)
- (2) corporate social responsibility
- (3) commitment towards employee welfare
- (4) compliance with the provisions of the Plantation Workers Act.
- 41. Arrange the steps of diagnostic model of human resource management in the correct sequence from the first to the last. Select the code of correct sequence:
 - **Evaluate** a.
 - Prescribe h.
 - Diagnose c.
 - d. Implement

Codes:

(1) c, b, a, d (2) c, b, d, a

(3) a, c, d, b

a, c, b, d (4)

- 42. Which one of the following is a training technique in which trainees act out parts in a realistic management situation?
 - Action learning (1)

(2) Role playing

Behaviour modelling (3)

Case study (4)

Paper-III 18 JA-017-17

37.		लेखित में से किसमें अनुशंसित किया गया है ' 1987 का मॉन्ट्रियल प्रोटोकॉल सहस्त्राब्दि विकास लक्ष्य 2008	?	योजन करते समय व्यवसाय के सामाजिक दायित्व को
	(3) (4)	वैश्विक संपोषणीयता रिपोर्ट में संपोषणीय वि यू.एन.डी.पी. मानव विकास रिपोर्ट	प्रकास त	नक्ष्य 2015
38.	कार्पोरे (1) (2) (3) (4)	ट (निगम) शासन व्यवहार का प्रकटीकरण तथ कंपनी अधिनियम, 2013 की धारा 134 के लेखापरीक्षक की रिपोर्ट नियंत्रक महालेखा परीक्षक (कैग) रिपोर्ट सेबी तथा एम.सी.ए. 21 की रिपोर्ट		ज अनुपालन निम्निलिखित में से किसमें उल्लिखित है ? । निदेशक का दायित्व कथन
39.	•	मंगलम बिरला सिमित रिपोर्ट, रामचन्द्र सिमि स पर केन्द्रित है ? व्यवसाय व्यवहार तथा विपणन व्यवहार के विकसी संगठन में कर्मचारियों का स्वास्थ्य का कार्पोरेट शासन व्यवहार से संबंधित मुद्दे प्रबंधन में लिंग जन्य मुद्दे तथा सभी के लिए	नीतिगत र्यक्रम	
40.	सुधार प्रतिबद्ध यह नि (1) (2)	करते हुए व्यवसाय द्वारा नीतिगत रूप से व	यवहार I हो सव	
41.	सही 3 a. b. c. d. कूट:	अनुक्रम वाले कूट का चयन कीजिए : मूल्यांकन निर्धारण निदान कार्यान्वयन		प्रथम से अंतिम की ओर सही क्रम में व्यवस्थित करें :
42.	(1) (3)	c, b, a, d a, c, d, b लेखित में से कौन सी वह प्रशिक्षण तकनीक	, ,	c, b, d, a a, c, b, d गमें प्रशिक्षु एक वास्तविक प्रबंध स्थिति में अपनी भूमिका
•	निभाते	हैं ?	, , , , ,	
	(1)	कार्य अधिगम	(2)	भूमिका निर्वहन
	(3)	व्यवहार मॉडलिंग	(4)	स्थिति (केस) अध्ययन
JA-0	17-17	,	19	Paper-III

43.	Mato	ch the fo	llowing a	nd indicate	e the code o	of c	correct matching:				
		List – l	[List – I						
	a.	INTUC	i.								
	b.	AITUC ii. Communist Party of India									
	c.	BMS	iii.	Indian l	National Co	ng	gress				
	d.	CITU	iv.	Commu	ınist Party o	of l	India (Marxist)				
	Codes:										
		a b	c	d							
	(1)	iii ii	. i	iv							
	(2)	iii i	ii	iv							
	(3)	iii iv	ii ii	i							
	(4)	iii iv	, i	ii							
44.		agreeme ates is kr		ed at duri	ing the co	urs	se of conciliation proceeding in inc	lustrial			
	(1)	Settlen			(2))	Award				
	(3)	Reward	d		(4)		Accord and sanction				
45.46.	high This (1) (3) The cove (1)	may right Reality Mental two domined in w	ectations htly be at Shock upcharge hinant asp hich one	confront the tributed to be beects of incomplete the following incidiation	ne reality of which one (2) (4) dustrial relationships (2)	a of) ttio	itial career entry when the new emploring, unchallenging job. If the following? Mentoring Shock Career upset Ons scene in the modern industrial soci Cooperation and conciliation				
	(3)	Conflic	et and coo	peration	(4))	Cooperation and codetermination				
47.	The	decision	of the ad	judication	authority a	nd	l arbitrator in disputes is termed as				
	(1)	Settlen	nent		(2))	Award				
	(3)	Reward	d		(4))	Accord and approval				
48.	In ca		domestic	e enquiry,	which one	of	f the following is not correct about e	nquiry			
	(1)	He has	to follow	the princi	iples of natu	ıra	al justice.				
	(2)	He can	recomm	end punish	ment along	wi	ith the report of findings.				
	(3)		enerally e outside		of the estab	lis	shment but in some cases enquiry is als	so held			
	(4)	He car punish		final decis	sion about	p	punishment and issue an order inf	licting			
Pape	er-III				20	0	JA-	017-17			

43.	नम्न				र आ	र सहा	कूट का चयन	कर :	:
			सूची –	Ι				सूर	ची – II
	a.	आई	.एन.टी.व	यू.सी.		i.	भारतीय जन	ता पा	र्टी
	b.	ए.अ	गई.टी.यू.	.सी.		ii.	भारतीय कम	युनिस्त	ट पार्टी
	c.	बी.ए	म.एस.			iii.	भारतीय राष्ट्र	ट्रीय व	ह ांग्रेस
	d.	सी.३	आई.टी.य	Į.		iv.	भारतीय कम	युनिस्त	ट पार्टी (मार्क्सवादी)
	कूट :	:							
		a	b	c	d				
	(1)	iii	ii	i	iv				
	(2)	iii	i	ii	iv				
	(3)	iii	iv	ii	i				
	(4)	iii	iv	i	ii				
44.	औद्यो	गिक र्वि	वेवाद में	समाध	ान प्रा	क्रेया व	के दौरान जिस	समझं	गौते पर पहुँचते हैं, वह कहलाता है
	(1)	निपत						(2)	अवार्ड (अधिनिर्णय)
	(3)	पुरुर							सहमति और स्वीकृति
	(0)	٠, ٠					·	(-)	
45.	उस ः	अवधि	का परि	णाम ज	गे तब	घटित	त होता है जब	प्रारंभि	भेक कैरियर प्रवेश के समय नए कर्मचारी की उच्च कार्य
							र्य वास्तविकता		
	यह नि	स्थिति रि	नम्नलिनि	खत में	से कि	सको	स्पष्ट करती है	?	
	(1)	वास्त	तविक स	दमा			((2)	अनुभवजन्य सदमा
	(3)	मान	सिक अ	पचार्ज			((4)	कैरियर विक्षोभ
46.	आर्धा	नेक अ	गौद्योगिक	र समाज	समें अ	गौद्योगि	ाक संबंध परिट	छय वे	के दो प्रमुख पहलू निम्नलिखित में से किसमें शामिल हैं ?
10.	(1)		गं तथा र			II GIII		(2)	सहयोग तथा समाधान
	(3)		र्व तथा र					(2) (4)	सहयोग तथा सह-कृतसंकल्पता
	(3)	(19)	1 (1-11)	.10 -11 1			`	(7)	Mean I Man Me-Symmax IM
47.	विवा	दों में न	यायनिर्ण	यन प्राा	धकार	ण तथ	ग मध्यस्थता क	ग निण	र्गय कहलाता है
	(1)	निपत	टारा				((2)	अधिनिर्णय
	(3)	पुरुर	कार				((4)	सहमति और स्वीकृति
48.	एक र	ਸ਼ <u>ਂ</u> गਨਜ	के आंत	रिक जें	ाँच के	माम	ले में जाँच अधि	धकारी	ो के संबंध में क्या सही नहीं है ?
	(1)						े का पालन कर		
	(2)		-						कर सकता है ।
	(3)	•					·		परंतु कुछ मामलों में जाँच कुछ बाहरी एजेन्सियों से भी
	(3)		·वतवा यी जा र			-ivi (6)	नाममगरा हार	ш 6	त्यु पुरु नागरमा न गाय युरु याहरा देशा समा
	(4)	वह है ।	दण्ड के	संबंध	में अं	तिम र्ग	नेर्णय ले सकत	ग है ः	और दण्ड का उल्लेख करते हुए आदेश जारी कर सकता
JA-ſ)17-1′	7						21	Paper-III
(-							Tupel III

49.				ns of List	- I w	vith the items	of List – II and select the code of correct				
	matching : List – I						List – II				
	a.		e bene		i.		om, towel, desk and closet				
	b.		ic pro		ii.	Clean bed sh					
	c.		-	product	iii.	Rest and slee					
	Cod	-		Product							
		a	b	c							
	(1)	i	ii	iii							
	(2)	iii	ii	i							
	(3)	iii	i	ii							
	(4)	ii	i	iii							
50.	Sele	ct the	corre	ect sequen	ce of s	teps in setting	a pricing policy:				
	(a)			ing Dema							
	(b)	Ana	alyzin	g competi	tors' C	Costs, Prices ar	nd Offers				
	(c)		-	the Final							
	(d)	Sele	ecting	the Pricir	ig Obje	ective					
	(e)	Esti	matin	g costs							
	(f)	Sele	ecting	a pricing	metho	d					
	Codes:										
	(1)	(d),	(a), (e	e), (b), (f)	and (c	·)					
	(2)	(a),	(e), (t	o), (d), (f)	and (c	()					
	(3)	(3) (a), (b), (e), (d), (f) and (c)									
	(4)	(a),	(b), (d	c), (d), (e)	and (f	()					
51.	Whi	ch on	e of tl	he followi	ing is a	ı digital comm	nunications technique that involves improving				
	visit	oility	and m	onitoring	sentin	nent within so	cial networks and blogs?				
	(1)	Em	ail ma	rketing		(2)	Display advertising				
	(3)	E-P	R			(4)	Search engine optimization				
52.	Whi	ch oi	ne of	the follo	wing i	s the report of	of the company's strengths and weaknesses				
	relat	ive to	vario	ous compe	etitors '	?					
	(1)	Cor	npetit	or value a	nalysis	S					
	(2)			value an	•						
	(3)			· profitabi	•	•					
	(4)	Cus	tomer	perceive	d value	e					
53.	in a	-	turize				ral water at ₹ 30 but 60 ml of the same water sample of which one of the following pricing				
	(1)	Pro	duct-F	Form prici	ng	(2)	Customer-segment pricing				
	(3)	Ima	ge pri	cing		(4)	Location pricing				
Pape	er-III					22	JA-017-17				

49.	सूचा -		C/	या — II		अर सहा कूट का चयन कर :	
		सूची –				सूची – II	
	a.	आभ्यंतरिक	लाभ	i.		गार, तौलिया, डेस्क और आलमारी	
	b.	आधारभूत उ		ii.	साफ बेडशीट		
	c.	प्रत्याशित उत	पाद	iii.	विश्राम और नींव	ों द	
	कूट:						
		a b	c				
	(1)	i ii	iii				
	(2)	iii ii	i				
	(3)	iii i	ii 				
	(4)	ii i	iii				
50.	मूल्य '	निर्धारण नीति	बनाते समय	उठाए ज	नाने वाले चरणों व	के सही क्रम का चयन करें :	
	(a)	माँग निर्धारण	Т				
	(b)	प्रतिस्पर्धकों व	की लागत, क	र्गमत अं	ौर प्रस्ताव का वि	बेश्लेष ण	
	(c)	अंतिम मूल्य	का चयन				
	(d)	मूल्य निर्धारप	ग के लक्ष्य व	ग चयन			
	(e)	लागतों का प्र	ग्राक्कलन				
	(f)	मूल्य निर्धारप	ग विधि का च	य न			
	कूट:						
	(1)	(d), (a), (e	e), (b), (f)	और (c))		
	(2)	(a), (e), (b	o), (d), (f)	और (c))		
	(3)	(a), (b), (e					
	(4)	(a), (b), (c	e), (d), (e)	और (f))		
51.	निम्नि	लेखित में से व	वह डिजिटल	संप्रेषण	। तकनीक कौन र	सी है जिसमें सोशल नेटवर्क और ब्लॉगस में दृश्यता त	1 था
		नी मनोभाव में				·	
	(1)	ई-मेल विपण	ान		(2)	विज्ञापन प्रदर्शन	
	(3)	ई-पी.आर.			(4)	सर्च इंजन ऑप्टीमाइजेशन	
52.	निम्नि	लेखित में से व	हौन सी विभि	न्न प्रतिः	स्पर्धकों की तुलना	ना में कंपनी की मजबूती तथा कमजोरी की रिपोर्ट है ?	
	(1)	प्रतिस्पर्धक म			•	ζ.	
	(2)	ग्राहक मूल्य	<u>.</u> विश्लेषण				
		ग्राहक लाभप्र		ण			
	(4)	ग्राहक द्वारा	आंकलित मूर	त्य			
53.	एक वं	ठपनी अपने मि	ानरल वॉटर	की दो ह	लीटर की कीमन	ा ₹ 30 रखती है, परंतु माईस्चराईजर स्प्रे में उसी पानी	की
						वत में से किस मूल्य निर्धारण व्यवहार का उदाहरण है ?	
	(1)	- उत्पाद-रूप म			(2)		
	` ′	छवि मूल्य नि			(4)	~ ·	
JA-0	17-17	٥,			23	2,	Ш
. 0					_•	= 384	

54. **Assertion (A):** Companies must manage service quality by understanding the effects of each service encounter. Reason (R) : Customer's expectations play a critical role in their service experiences and evaluations. Select the correct codes: Codes: (1) Both (A) and (R) are correct, but (R) is not the right explanation of (A). Both (A) and (R) are correct and (R) is the right explanation of (A). (2) (3) (A) is correct but (R) is incorrect. (4) (R) is correct but (A) is incorrect. 55. **Statement – I**: Direct marketing is a non-interactive marketing system. Statement – II: Direct marketing uses one or more media to effect a measurable response or transaction at any location. Select the correct code: Codes: (1) Both the Statements are correct. (2) Both the Statements are incorrect. (3) Only Statement – I is correct.

(1) Holistic marketing

(4)

(2) Horizontal marketing system

(3) Hub and spoke system

Only Statement – II is correct.

(4) Co-branding

57. Credit sales of a firm in a certain year amounted to ₹ 12,00,000 and the sundry debtors outstanding at the beginning and the end of the year amounted to ₹ 1,20,000 and ₹ 80,000 respectively. Indicate the correct code for the debtors turnover ratio and the average collection period from the following:

(1) 10 and 1.2 months

(2) 12 and 1 month

(3) 15 and 0.8 month

(4) 6 and 2 months

58. Inventory control system concerns with which combination of the following:

a. ABC Inventory system

b. JIT system

c. Re-ordering system

d. Outsourcing system

Codes:

(1) a, b and c

(2) b, c and d

(3) a, b and d

(4) a, c and d

Paper-III 24 JA-017-17

54.	अभिव	कथन (A) : कंपनी को प्रत्येक सेवा के समक्ष आने वाले प्रभावों को समझकर सेवा गुणवत्ता का प्रबंध अवश्य देखना चाहिए ।									
	कारण	(R) :	ग्राहकों की प्रत्याशा उनके करती है ।	सेवा ३	अनुभवों तथा मूल्यांकन में एक महत्त्वपूर्ण भूमिका अदा						
	सही वृ	्ट का चयन क	में :								
	कूट:	•									
	(1)	(A) और (R) दोनों सही हैं, परंतु (R), (A) की स	अही व्याख्या नहीं है ।						
	(2)) दोनों सही हैं और (R), (A)								
	(3)	(A) सही है,	(R) गलत है								
	(4)	(R) सही है,	(A) गलत है ।								
55.	कथन		: प्रत्यक्ष विपणन एक गैर-पार								
	कथन		लिए एक या उससे अधिक माध्यमों का उपयोग करता है ।								
	सही वृ	्ट का चयन क	र्ने:								
	कूट:										
	(1)	दोनों कथन स									
	. ,	दोनों कथन ग									
	` /										
	(4)	केवल कथन	– II सही है ।								
56.					समें दो या अधिक असंबंधित कंपनियाँ एक उभरते बाजार						
		र का दाहन कर समग्र विपणन			गर्यक्रमों को एक साथ रखती हैं ।'' ? क्षेतिज विपणन प्रणाली						
	(1)	समग्र ।वपणन हब तथा स्पोव	_	(2)	सातज ।वपणन प्रणाला सह-ब्राणिंडग						
	(3)	हब तथा स्पाप	ह प्रणाला	(4)	सह-आ।९७१						
57.	देनदार	ों से बकाया रा			12,00,000 है तथा वर्ष के प्रारंभ और अंत में विविध 0,000 हैं । निम्निलिखित में से देनदार आवर्त अनुपात तथा						
	(1)	10 और 1.2	माह	(2)	12 और 1 माह						
	(3)	15 और 0.8	माह	(4)	6 और 2 माह						
58.	रहतिय	ा नियंत्रण पद्धि	ते निम्नलिखित में से किस संय	गोजन से	पे संबंधित है ?						
	a.	ए.बी.सी. रहि	तया पद्धति								
	b.	जे.आई.टी. प	द्धति								
	c.	पुन: आदेश दे	ने की पद्धति								
	d.	बाह्य स्रोत से	उपलब्धता सुनिश्चित करने क	ो पद्धति	त						
	कूट :										
	(1)	a, b और c		(2)	b, c और d						
	(3)	a, b और d		(4)	a, c और d						
JA-0	17-17	,		25	Paper-III						

59.	The	-				decide	d for v	which co	ombination of the following	?
	a.				f sales					
	b.				bad debt le					
	c.				f sharehold			_		
	d.		misat	ion of	adverse ef	fect on	the v	olume o	of sales	
	Cod									
	(1)	a, b a					(2)	b, c an		
	(3)	a, c a	nd d				(4)	a, b an	nd d	
60.	Matc				List – I	ose in Li	ist – II	and indi	licate the correct code for the $\mathbf{List} - \mathbf{H}$	following:
	i.	Conc	entra	tion E	Banking			a.	William J. Baumol	E 47.
	ii.	-			palance und	ler certa	ainty	b.	Cash collection technique	ie /
	iii.	Playi	ng th	e floa	t			c.	Miller M.H. and Orr D	15.2
	iv.	Optir	num (cash l	palance und	ler unce	ertaint	y d.	Cash disbursement techn	nique
	Cod	es:								
		i	ii	iii	iv					
	(1)	a	c	b	d					
	(2)	b	a	d	c					
	(3)	c	d	a	b					
	(4)	d	b	c	a					
61.	India	rate the	e corr	ect co	de for the l	lianidit	v ratio	os from 1	the following:	
UI.	a.	Curre			de for the f	iiquidit	b.		Test/Quick Ratio	
	c.				rnover Rati	0	d.		sive-Interval Ratio	
	Cod		11330	is Tu	mover Ran	.0	u.	Detens	Sive-interval Ratio	
	(1)	a, b a	nd c				(2)	b, c an	nd d	
	(3)	a, b a					(4)	a, c an		
(2)	` ′	•		1	. 1 1		` '			C 11 ' C
62.			_		nt debtor till	aue da			nich one type of cost from the	following !
	(1)	Defa					(2)	-	quency cost	
	(3)	Capit					(4)		collection cost	
63.	Banl	ks nori	mally	prov	ide workin	g capit	al fin	ance in	forms of which combinate	ion of the
	follo	wing?								
	a.	Term					b.		unting of bills	
	c.	Over	drafts	,			d.	Cash c	credits	
	Cod	es:								
	(1)	a, b a	nd c				(2)	b, c an	nd d	
	(3)	a, b a	nd d				(4)	a, c an	nd d	
64.	In ca	ise a bi	roduc	t's se	lling price ((per un	it) is ₹	5 20, the	e variable cost (per unit) is ₹	14, fixed
									d selling overheads is ₹ 2,5	
									of units to be sold to earn	
					h one of the					Ι
					of Sales	and	_		be sold for the desired pro	fits
		₹ 24,	200			and		36,000 1	-	
		₹ 25,				and		40,000 1		
	(3)	₹ 26,				and		42,000 i		
	(4)	₹ 28,				and		48,000 i		
_	` '	\ 20,	00,00			anu	,	70,000 (
Pape	er-III						26		J	A-017-17

a. विक्रव अधिकतमीकरण c. शेयरधारकों को संपत्ति का अधिकतमीकरण d. विक्रय की मात्रा पर प्रतिकृल प्रभाव का न्यूनतमीकरण g. टं (1) a. b और c (2) b. c और d (3) a. c और d (4) a. b और c (5) सूची − 1 की मदों का मिलान सूची − 11 की मदों से करें और निम्मिलिखित में से सही कूट का चयन करें : सूची − 1 i. संकेन्द्रण बैंकिंग ii. निश्चितता की स्थिति में अनुकृलतम नकर शेष b. नकर संग्रहण तकनीक iii. प्लवन (फ्लोट) से खेलना iv. अनिश्चितता की स्थिति में अनुकृलतम नकर शेष c. मिलर एम.एच. तथा और डी. iv. अनिश्चितता की स्थिति में अनुकृलतम नकर शेष d. नकर संग्रहण तकनीक iii. प्लवन (फ्लोट) से खेलना iv. अनिश्चितता की स्थिति में अनुकृलतम नकर शेष d. नकर संग्रहण तकनीक iii. प्लवन (फ्लोट) से खेलना iv. अनिश्चितता की स्थिति में अनुकृलतम नकर शेष d. नकर संग्रहण तकनीक iii. प्लवन (फ्लाट) से खेलना iv. अनिश्चितता की स्थिति में अनुकृलतम नकर शेष d. नकर संग्रहण तकनीक iii. प्लवन (फ्लाट) से खेलना iv. अनिश्चितता की स्थिति में अनुकृलतम नकर शेष d. नकर संग्रहण तकनीक iii. प्लवन (फ्लाट) से खेलना iv. अनिश्चितता की स्थिति में अनुकृलतम नकर शेष d. नकर संग्रहण तकनीक iii. प्लवन (फ्लाट) से खेलना iv. अनिश्चित कर के संग्रहण तकनीक iii. प्लवन (फ्लाट) से खेलना iv. अनिश्चित करें के चे स्थान अनुकृलतम नकर शेष d. नकर संग्रहण तकनीक iii. प्लवन (फ्लाट) से खेलना c. मिलर एम.एच. तथा और डी. iv. मिलर एम.एच. तथा और जे. iii. प्लवन (फ्लाट) से खेलना c. मिलर एम.एच. तथा और जे. iii. प्लवन प्रमुल एम. प्लाटी करें वित्ति से संक्रण लागत (4) अतिरिक्त संग्रहण लागत (5) मुंजी लागत प्रिल मुंजी कराते हैं? a. साविंध ऋण c. अधिविकर्ष d. नकर उधार कूट: (1) a. b और c (2) b. c और d (4) a. c और d (4) a	59.	किसी प्रतिष्ठान को ऋण नीति निम्नलिखित	में से किस सय	जिन हेतु निर्णित नहीं है ?
 c. शेयरधारकों की संपत्ति का अधिकतमीकरण ते विक्रम की मात्रा पर प्रतिकृल प्रमाव का न्यूनतमीकरण कूट : (1) a, b और c (2) b, c और d (3) a, c और d (4) a, b और d (5) सूची — I की मदों का मिलान सुची — II की मदों से करें और निम्नितिखत में से सही कूट का चयन करें : सूची — II i. संकेन्द्रण बींकग ii. निश्चिता की स्थित में अनुकृलतम नकर शेष b. नकर संग्रहण तकनीक : iii. प्लवन (फ्लोट) से खेलना c. मिलर एम.एच. तथा और डी. ं नकर संग्रहण तकनीक : iii. प्लवन (फ्लोट) से खेलना c. मिलर एम.एच. तथा और डी. ं नकर संवितरण तकनीक : iii. थे विश्वित में अनुकृलतम नकर शेष d. नकर संवितरण तकनीक : कूट : iiiiiiii iv (1) a c b d (2) b a d c (3) c d a b (4) d b c a 61. निम्नितिखत में से तरलता अनुपात d. स्थात्मक अंतरायधि अनुपात कृट : (1) a, b और c (3) a, b और c (3) a, b और d (4) d b c a 62. एक शोध्यक्षम ऋणी द्वारा निर्धारित तारीख तक भूगतान न करने में निम्नितिखत में से कीन से प्रकार की लागत शामिल होती है ? (1) डीफाल्ट (भूगतान न करना) लागत (2) कर्तव्यय्वित लागत शामिल होती है ? (1) डीफाल्ट (भूगतान न करना) लागत (2) कर्तव्यय्वित लागत (3) पूँजी लागत (4) अितिय्वत संग्रहण लागत (3) पूँजी लागत (4) अितिय्वत संग्रहण लागत (3) क्रियाल प्रात्व का विक्रय मुन्य (प्रति क्षांत्र क्षेत्र चिक्रय उपारव्यय्व है . र क्रियाल मुक्य का बहु। (1) a, b और c (3) a, b और c (4) a, c और d (4				
सुर :		b. अशोध्य ऋण हानि न्यूनतमीकरण		
खूट:		c. शेयरधारकों की संपत्ति का अधिकत	मीकरण	
(1) a, b और c (3) a, c और d (4) a, b और d (4) a, b और d (5) सूची −1 की मदों का मिलान सुची −III की मदों से करें और निम्निलिखित में से सही कुट का चयन करें :		d. विक्रय की मात्रा पर प्रतिकूल प्रभाव	का न्यूनतमीकर	रण
(1) a, b और c (3) a, c और d (4) a, b और d (4) a, b और d (5) सूची −1 की मदों का मिलान सुची −III की मदों से करें और निम्निलिखित में से सही कुट का चयन करें :		क्ट:		
60. सूची - 1 की मतों का मिलान सूची - 11 की मतों से करें और निम्मिलिखित में से सही कूट का चयन करें : सूची - 1 की मतों का मिलान सूची - 11 की मतों से करें और निम्मिलिखित में से सही कूट का चयन करें : सूची - 1			(2)	b, c और d
60. सूची −1 को मदों का मिलान सूची −11 को मदों से करें और निम्निलिखित में से सही कुट का चयन करें : सूची −1 i. संकेन्द्रण बेंकिंग ii. निश्चितता की स्थित में अनुकूलतम नकद शेष b. नकद संग्रहण तकनीक iii. पलवा (फ्लोट) से खेलना iv. अनिश्चितता की स्थित में अनुकूलतम नकद शेष c. मिलर एम.एच. तथा और डी. iv. अनिश्चितता की स्थित में अनुकूलतम नकद शेष d. नकद संग्रहण तकनीक हुट : i ii iii iii iv. (1) a c b d (2) b a d c c (3) c d a b (4) d b b c a 61. निम्निलिखित में से तरलता अनुपात हेतु सही कुट का उल्लेख करें : a. चालु अनुपात c. कुल संपत्ति आवर्त अनुपात d. रक्षात्मक अंतराविध अनुपात कुट : (1) a, b और c (2) b, c और d (3) a, b और d (4) a, c और d (52. एक शोध्यक्षम ऋणी द्वारा निर्धारित तारीख तक भुगतान न करने में निम्निलिखित में से कोन से प्रकार की लागत शामिल होती है ? (1) डीफाल्ट (भुगतान न करना) लागत (4) अतिरिक्त संग्रहण लागत 63. बैंक सामान्यतया निम्निलिख में से किस संयोजन के रूप में कार्यशील गूँजी वित्त मुहैया कराते हैं ? a. सार्विध त्रण c. अधिविकर्ष d. नकद उधार कूट : (1) a, b और c (2) b, c और d (3) a, b और d (4) a, c और d (4) a, c और d (5) कि क सामान्यतया निम्निलिख में से किस संयोजन के रूप में कार्यशील गूँजी वित्त मुहैया कराते हैं ? a. सार्विध त्रण c. अधिविकर्ष d. नकद उधार कूट : (1) a, b और c (2) b, c और d (4) a, c और d (5) के, c और d (6) यदि किसी उत्पाद का विक्रय मूल्य (प्रति इकाई) ₹ 20 है, परिवर्तों लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना उपिक्यय (प्रति वर्ष) ₹ 5.40,000 तथा स्था विक्रय वर्षास्थ्य वर्षित निम्निलिखत में से कोन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा वें जोने वाली इकाइयों की संख्या की सम-विच्छेद स्थित निम्निलिखत में से कोन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा 1,40,000 इकाइयाँ (4) ₹ 24,60,000 तथा 1,40,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,40,000 इकाइयाँ				· ·
स्की - I सेकेन्द्रण बैंकिंग क. विलियम जे. बंगिल क. विल्यम जे. बंगिल क. विलियम जे. विलियम जे. बंगिल क. विलियम जे. बंगिल क. विलियम जे. बंगिल क. विलियम जे. विलयम जे. विलियम जे. विलियम जे. विलियम जे. विलियम जे. विलियम जे. विलयम जे. विलयम जे. विलयम विलयम क. विलयम जे. विलयम विलयम जे. विलयम विलयम जे. विलयम विलयम जे. विलयम	<i>4</i> 0		क्यें से बर्से औ	
i. संकेन्द्रण बैंकिंग ii. निश्चितता को स्थिति में अनुकूलतम नकद शेष ii. पत्वन (फ्लोट) से खेलना v. अनिश्चितता को स्थिति में अनुकूलतम नकद शेष d. नकद संग्रहण तकनीक iii. प्लवन (फ्लोट) से खेलना v. अनिश्चितता को स्थिति में अनुकूलतम नकद शेष d. नकद संवितरण तकनीक क्टर i i ii iii iv d 20 b a c b d d 21 b a c b d d 22 b a d c d a b d4 d b c a a चालू अनुपात b. अस्त परीक्षण/त्चरित अनुपात c. कुल संपत्ति आवर्त अनुपात d. रक्षात्मक अंतराविध अनुपात कुल संपत्ति आवर्त अनुपात d. रक्षात्मक अंतराविध अनुपात कुल संपत्ति आवर्त अनुपात d. रक्षात्मक अंतराविध अनुपात vær il) a, b और c (2) b, c और d d3 a, b और d (4) a, c और d d5. एक शोध्यक्षम ऋणी द्वारा निर्धारित तारीख तक भुगतान न करने में निम्निलिखित में से कौन से प्रकार की लागत शामिल होती है ? d1) डीफाल्ट (भुगतान न करना) लागत (2) कर्तव्यच्युति लागत d3) पूँजी लागत d3 पूँजी लागत d4) अतिरिक्त संग्रहण लागत d5. बैंक सामान्यतया निम्निलिखत में से किस संयोजन के रूप में कार्यशील पूँजी वित्त मुदेया कराते हैं ? a. साविध ऋण c. अधिविकर्ष d. नकद उधार कुट: (1) a, b और c (2) b, c और d d3 a, b और d (4) a, c और d d4 a, c और d d5. वैंक सामान्यतया निम्निलिखत में से किस संयोजन के रूप में कार्यशील पूँजी वित्त मुदेया कराते हैं ? a. साविध ऋण b. विनिमय विपन्न का बट्टा c. अधिविकर्ष d. नकद उधार कुट: (1) a, b और c (2) b, c और d d3 a, b और d f4. a, c और d f5. प्रति विकरी उत्पाद का विक्रय मुल्य (प्रति इकाई) ₹ 20 है, परिवर्ती लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना उपरिव्यय (प्रति वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपरिव्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा वेची जाने वाली इकाइयाँ की संख्या की सम-विच्छेद स्थिति निम्निलिखत में से कोन सी होगी ? विक्रय का सम-विच्छेद मात्रा तथा 1,42,000 इकाइयाँ d4) ₹ 28,60,000 तथा 1,42,000 इकाइयाँ	ου.		नपा स कर आर	
ii. निश्चिता की स्थित में अनुकूलतम नकद शेष b. नकद संग्रहण तकनीक iii. प्लवन (फ्लोट) से खेलना c. Hurt एम.एच. तथा और डी. iv. अनिश्चितता की स्थित में अनुकूलतम नकद शेष d. नकद संवितरण तकनीक कूट :				
iii. प्लवन (फ्लोट) से खेलना		•	र नद्धन क्रोष	
iv. अनिश्चिताता की स्थिति में अनुकुलतम नकद शेष d. नकद संवितरण तकनीक क्टर: i iii iiii iv (1) a c b d (2) b a d c (3) c d a b b (4) d b c a 61. निम्निलिखित में से तरलता अनुपात हेतु सही कूट का उल्लेख करें : a. चालू अनुपात b. अम्ल परीक्षण/त्वरित अनुपात c. कुल संपत्ति आवर्त अनुपात d. रक्षात्मक अंतरावधि अनुपात क्टर: (1) a, b और c (2) b, c और d (3) a, b और d (4) a, c और d 62. एक शोध्यक्षम ऋणी द्वारा निर्धारित तारीख तक भुगतान न करने में निम्निलिखत में से कौन से प्रकार की लागत शामिल होती है ? (1) डीफाल्ट (भुगतान न करना) लागत (2) कर्त्तव्यय्ति लागत (3) फूँजी लागत (4) अतिरक्त संग्रहण लागत (53. बँक सामान्यतया निम्निलिखत में से किस संयोजन के रूप में कार्यशील फूँजी वित्त मुहैया कराते हैं ? a. सावधि ऋण b. विनिमय विषय का बट्टा c. अधिविकर्ष d. नकद उधार कूर : (1) a, b और c (2) b, c और d (4) a, c और d (54. यदि किसी उत्पाद का विक्रय मूल्य (प्रति इकाई) ₹ 20 है, परिवर्ती लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना उपिरव्य (प्रति वर्ष) ₹ 5,40,000 तथा स्थर विक्रय उपरव्य ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों को संख्या को सम-विच्छेद स्थित निम्निलिखत में से कोन सो होगी ? विक्रय को सम-विच्छेद मात्रा तथा 1,46,000 इकाइयाँ (3) ₹ 24,60,000 तथा 1,46,000 इकाइयाँ (4) ₹ 2,60,000 तथा 1,48,000 इकाइयाँ (4) ₹ 2,60,000 तथा 1,48,000 इकाइयाँ			। नकद राप	All V
कुट :		· /		
1 11 11 11 11 12 12 13 14 14 14 14 14 14 14			ाम नकद राष	a. नकद सावतरण तकनाक
61. निम्नलिखित में से तरलता अनुपात हेतु सही कृट का उल्लेख करें : a. चालू अनुपात		ورد: i ii iii iv		
61. निम्नलिखित में से तरलता अनुपात हेतु सही कृट का उल्लेख करें : a. चालू अनुपात		(1) a c b d		
61. निम्नलिखित में से तरलता अनुपात हेतु सही कृट का उल्लेख करें : a. चालू अनुपात		(2) b a d c (3) c d a b		
61. निम्नलिखित में से तरलता अनुपात हेतु सही कृट का उल्लेख करें : a. चालू अनुपात		(4) d b c a		
a. चालू अनुपात b. अम्ल परीक्षण/त्विरित अनुपात c. कुल संपत्ति आवर्त अनुपात d. रक्षात्मक अंतराविध अनुपात कूट : (1) a, b और c (3) a, b और d (4) a, c और d (5) b, c और d (6) एक शोध्यक्षम ऋणी द्वारा निर्धारित तारीख तक भुगतान न करने में निम्निलिखित में से कौन से प्रकार की लागत शामिल होती है ? (1) डीफाल्ट (भुगतान न करना) लागत (3) पूँजी लागत (4) अतिरिक्त संग्रहण लागत (3) पूँजी लागत (4) अतिरिक्त संग्रहण लागत (5) बिनमय विपन्न का बट्टा c. अधिविकर्ष के सामान्यतया निम्निलिखित में से किस संयोजन के रूप में कार्यशील पूँजी वित्त मुहैया कराते हैं ? a. साविध ऋण b. विनिमय विपन्न का बट्टा c. अधिविकर्ष d. नकद उधार कूट : (1) a, b और c (3) a, b और d (4) a, c और d (5) b, c और d (6) विनिमय विपन्न का बट्टा (1) a, b और c (2) b, c और d (3) a, b और d (4) a, c और d (5) है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों को संख्या की सम-विच्छेद मात्रा (1) ₹ 24,60,000 तथा 1,40,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ	61.	निम्नलिखित में से तरलता अनुपात हेतु सर्ह	ो कूट का उल्ले	ख करें :
कुट : (1) a, b और c (2) b, c और d (4) a, c औх d				
(1) a, b और c (3) a, b और d (4) a, c और d (52) एक शोध्यक्षम ऋणी द्वारा निर्धारित तारीख तक भुगतान न करने में निम्नलिखित में से कौन से प्रकार की लागत शामिल होती है ? (1) डीफाल्ट (भुगतान न करना) लागत (2) कर्त्तव्यच्यृति लागत (3) पूँजी लागत (4) अतिरिक्त संग्रहण लागत (3) बैंक सामान्यतया निम्निलिखित में से किस संयोजन के रूप में कार्यशील पूँजी वित्त मुहैया कराते हैं ? a. सावधि ऋण b. विनिमय विपत्र का बट्टा c. अधिविकर्ष d. नकद उधार कूट: (1) a, b और c (2) b, c और d (3) a, b और d (4) a, c और d (5) है, परिवर्ती लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना उपिरव्यय (प्रति वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपिरव्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों को संख्या को सम-विच्छेद स्थिति निम्निलिखित में से कौन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा वांछित लाभ के लिए बेची जाने वाली इकाइयाँ (1) ₹ 24,60,000 तथा 1,40,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ		c. कुल संपत्ति आवर्त अनुपात	d.	रक्षात्मक अंतरावधि अनुपात
(3) a, b और d (4) a, c और d (52. एक शोध्यक्षम ऋणी द्वारा निर्धारित तारीख तक भुगतान न करने में निम्निलखित में से कौन से प्रकार की लागत शामिल होती है ? (1) डीफाल्ट (भुगतान न करना) लागत (2) कर्त्तव्यच्यृति लागत (3) पूँजी लागत (4) अतिरिक्त संग्रहण लागत (53. बैंक सामान्यतया निम्निलखित में से किस संयोजन के रूप में कार्यशील पूँजी वित्त मुहेया कराते हैं ? a. सावधि ऋण b. विनिमय विपन्न का बट्टा c. अधिविकर्ष d. नकद उधार कूट: (1) a, b और c (2) b, c और d (3) a, b और d (4) a, c और d (54. यदि किसी उत्पाद का विक्रय मूल्य (प्रति इकाई) ₹ 20 है, परिवर्ती लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना उपरिव्यय (प्रति वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपरिव्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों की संख्या की सम-विच्छेद स्थिति निम्निलखित में से कौन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा विज्ञय को सम-विच्छेद स्थिति निम्निलखित में से कौन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा 1,36,000 इकाइयाँ (1) ₹ 24,60,000 तथा 1,36,000 इकाइयाँ (2) ₹ 25,40,000 तथा 1,42,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ				
 62. एक शोध्यक्षम ऋणी द्वारा निर्धारित तारीख तक भुगतान न करने में निम्निलिखित में से कौन से प्रकार की लागत शामिल होती है ? डीफाल्ट (भुगतान न करना) लागत अतिरिक्त संग्रहण लागत कंक सामान्यतया निम्निलिखित में से किस संयोजन के रूप में कार्यशील एूँजी वित्त मुहैया कराते हैं ? सावधि ऋण विनिमय विपत्र का बट्टा अधिविकर्ष नकद उधार 63. बैंक सामान्यतया निम्निलिखित में से किस संयोजन के रूप में कार्यशील एूँजी वित्त मुहैया कराते हैं ? सावधि ऋण विनिमय विपत्र का बट्टा अधिविकर्ष नकद उधार 64. यदि किसी उत्पाद का विक्रय मूल्य (प्रति इकाई) ₹ 20 है, परिवर्ती लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना उपरिव्यय (प्रति वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपरिव्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों को संख्या की सम-विच्छेद स्थिति निम्निलिखित में से कौन सी होगी ? विक्रय को सम-विच्छेद मात्रा तथा 1,36,000 इकाइयाँ १ 26,40,000 तथा 1,40,000 इकाइयाँ १ 28,60,000 तथा 1,42,000 इकाइयाँ १ 48,000 इकाइयाँ 				
शामिल होती है ? (1) डीफाल्ट (भुगतान न करना) लागत (2) कर्त्तव्यच्युति लागत (3) पूँजी लागत (4) अतिरिक्त संग्रहण लागत (63. बैंक सामान्यतया निम्निखित में से किस संयोजन के रूप में कार्यशील पूँजी वित्त मुहैया कराते हैं ? a. साविध ऋण b. विनिमय विपन्न का बट्टा c. अधिविकर्ष d. नकद उधार कूट: (1) a, b और c (2) b, c और d (3) a, b और d (4) a, c और d (4) a, c और d 64. यदि किसी उत्पाद का विक्रय मूल्य (प्रति इकाई) ₹ 20 है, परिवर्ती लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना उपिरव्यय (प्रति वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपिरव्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों को संख्या को सम-विच्छेद स्थिति निम्निखित में से कौन सी होगी ? 1 विक्रय की सम-विच्छेद मात्रा तथा विक्रय मात्रा तथा विक्रय सात्रा तथा 1,36,000 इकाइयाँ (1) ₹ 24,60,000 तथा 1,42,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ				
(1) डीफाल्ट (भुगतान न करना) लागत (2) कर्त्तव्यच्युति लागत (3) पूँजी लागत (4) अतिरिक्त संग्रहण लागत (4) अतिरिक्त संग्रहण लागत (5) वैंक सामान्यतया निम्निलिखित में से किस संयोजन के रूप में कार्यशील पूँजी वित्त मुहैया कराते हैं ? a. साविध ऋण b. विनिमय विपत्र का बट्टा c. अधिविकर्ष d. नकद उधार कूट : (1) a, b और c (3) a, b और d (4) a, c और d (4) a, c और d (5) किसी उत्पाद का विक्रय मूल्य (प्रति इकाई) ₹ 20 है, परिवर्ती लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना उपित्व्य (प्रति वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपित्व्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों की संख्या की सम-विच्छेद स्थिति निम्निलिखित में से कौन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा वांछित लाभ के लिए बेची जाने वाली इकाइयाँ (1) ₹ 24,60,000 तथा 1,36,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,40,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ	62.		तक भुगतान	न करने में निम्नलिखित में से कौन से प्रकार की लागत
(3) पूँजी लागत (4) अतिरक्त संग्रहण लागत 63. बैंक सामान्यतया निम्नलिखित में से किस संयोजन के रूप में कार्यशील पूँजी वित्त मुहैया कराते हैं ? a. साविध ऋण b. विनिमय विपन्न का बट्टा c. अधिविकर्ष d. नकद उधार कूट: (1) a, b और c (2) b, c और d (3) a, b और d (4) a, c और d 64. यदि किसी उत्पाद का विक्रय मूल्य (प्रति इकाई) ₹ 20 है, परिवर्ती लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना उपित्व्यय (प्रति वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपित्व्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों की संख्या की सम-विच्छेद स्थिति निम्नलिखित में से कौन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा वांछित लाभ के लिए बेची जाने वाली इकाइयाँ (1) ₹ 24,60,000 तथा 1,36,000 इकाइयाँ (2) ₹ 25,40,000 तथा 1,40,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ		_		
63. बैंक सामान्यतया निम्नलिखित में से किस संयोजन के रूप में कार्यशील पूँजी वित्त मुहैया कराते हैं ? a. साविध ऋण b. विनिमय विपन्न का बट्टा c. अधिविकर्ष d. नकद उधार कूट: (1) a, b और c (3) a, b और d (4) a, c और d (5) b, c और d (6) यदि किसी उत्पाद का विक्रय मूल्य (प्रति इकाई) ₹ 20 है, परिवर्ती लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना उपिरव्यय (प्रति वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपिरव्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों की संख्या की सम-विच्छेद स्थिति निम्नलिखित में से कौन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा वांछित लाभ के लिए बेची जाने वाली इकाइयाँ (1) ₹ 24,60,000 तथा 1,36,000 इकाइयाँ (2) ₹ 25,40,000 तथा 1,40,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ				
a. साविध ऋण b. विनिमय विपन्न का बट्टा c. अधिविकर्ष d. नकद उधार कूट : (1) a, b और c (3) a, b और d (4) a, c और d (5) के, c और d (64. यदि किसी उत्पाद का विक्रय मूल्य (प्रति इकाई) ₹ 20 है, परिवर्ती लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना उपिरव्यय (प्रति वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपिरव्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों की संख्या की सम-विच्छेद स्थिति निम्निखित में से कौन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा वांछित लाभ के लिए बेची जाने वाली इकाइयाँ (1) ₹ 24,60,000 तथा 1,40,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ		. .	` ′	
 c. अधिविकर्ष d. नकद उधार कूट: (1) a, b और c (2) b, c और d (3) a, b और d (4) a, c और d 64. यदि किसी उत्पाद का विक्रय मूल्य (प्रति इकाई) ₹ 20 है, परिवर्ती लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना उपिरव्यय (प्रति वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपिरव्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों की संख्या की सम-विच्छेद स्थिति निम्निखित में से कोन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा वांछित लाभ के लिए बेची जाने वाली इकाइयाँ (1) ₹ 24,60,000 तथा 1,36,000 इकाइयाँ (2) ₹ 25,40,000 तथा 1,40,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ 	63.		ांयोजन के रूप	में कार्यशील पूँजी वित्त मुहैया कराते हैं ?
कूट: (1) a, b और c (2) b, c और d (3) a, b और d (4) a, c और d 64. यिद िकसी उत्पाद का विक्रय मूल्य (प्रित इकाई) ₹ 20 है, पिरवर्ती लागत (प्रित इकाई) ₹ 14 है, स्थिर कारखाना उपिरव्यय (प्रित वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपिरव्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों को संख्या को सम-विच्छेद स्थित निम्निखित में से कौन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा 1,36,000 इकाइयाँ (1) ₹ 24,60,000 तथा 1,40,000 इकाइयाँ (2) ₹ 25,40,000 तथा 1,42,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ			b.	विनिमय विपत्र का बट्टा
(1) a, b और c (3) a, b और d (4) a, c और d 64. यदि किसी उत्पाद का विक्रय मूल्य (प्रति इकाई) ₹ 20 है, परिवर्ती लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना उपिरव्यय (प्रति वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपिरव्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों की संख्या की सम-विच्छेद स्थिति निम्निलिखित में से कौन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा वांछित लाभ के लिए बेची जाने वाली इकाइयाँ (1) ₹ 24,60,000 तथा 1,36,000 इकाइयाँ (2) ₹ 25,40,000 तथा 1,40,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ		c. अधिविकर्ष	d.	नकद उधार
(3) a, b और d (4) a, c और d 64. यदि किसी उत्पाद का विक्रय मूल्य (प्रित इकाई) ₹ 20 है, परिवर्ती लागत (प्रित इकाई) ₹ 14 है, स्थिर कारखाना उपिरव्यय (प्रित वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपिरव्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों की संख्या की सम-विच्छेद स्थिति निम्निलिखित में से कौन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा वांछित लाभ के लिए बेची जाने वाली इकाइयाँ (1) ₹ 24,60,000 तथा 1,36,000 इकाइयाँ (2) ₹ 25,40,000 तथा 1,40,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ		कूट:		
64. यदि किसी उत्पाद का विक्रय मूल्य (प्रति इकाई) ₹ 20 है, परिवर्ती लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना उपिरव्यय (प्रति वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपिरव्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों की संख्या की सम-विच्छेद स्थिति निम्निलिखित में से कौन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा वांछित लाभ के लिए बेची जाने वाली इकाइयाँ (1) ₹ 24,60,000 तथा 1,36,000 इकाइयाँ (2) ₹ 25,40,000 तथा 1,40,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ		(1) a, b और c	(2)	b, c और d
उपरिव्यय (प्रित वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपरिव्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों की संख्या की सम-विच्छेद स्थिति निम्निलिखित में से कौन सी होगी ?		(3) a, b और d	(4)	a, c और d
उपरिव्यय (प्रित वर्ष) ₹ 5,40,000 तथा स्थिर विक्रय उपरिव्यय ₹ 2,52,000 है । ₹ 60,000 का लाभ कमाने के लिए विक्रय मात्रा तथा बेची जाने वाली इकाइयों की संख्या की सम-विच्छेद स्थिति निम्निलिखित में से कौन सी होगी ?	64.	यदि किसी उत्पाद का विक्रय मूल्य (प्रति इ	काई) ₹ 20 है	हे, परिवर्ती लागत (प्रति इकाई) ₹ 14 है, स्थिर कारखाना
विक्रय मात्रा तथा बेची जाने वाली इकाइयों की संख्या की सम-विच्छेद स्थित निम्निलिखित में से कौन सी होगी ? विक्रय की सम-विच्छेद मात्रा तथा वांछित लाभ के लिए बेची जाने वाली इकाइयाँ (1) ₹ 24,60,000 तथा 1,36,000 इकाइयाँ (2) ₹ 25,40,000 तथा 1,40,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ		_,		
विक्रय की सम-विच्छेद मात्रा तथा वांछित लाभ के लिए बेची जाने वाली इकाइयाँ (1) ₹ 24,60,000 तथा 1,36,000 इकाइयाँ (2) ₹ 25,40,000 तथा 1,40,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ				
(1) ₹ 24,60,000 市था 1,36,000 इकाइयाँ (2) ₹ 25,40,000 市था 1,40,000 इकाइयाँ (3) ₹ 26,40,000 市था 1,42,000 इकाइयाँ (4) ₹ 28,60,000 市था 1,48,000 इकाइयाँ				
(2) ₹ 25,40,000 तथा 1,40,000 इकाइयाँ (3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ				•
(3) ₹ 26,40,000 तथा 1,42,000 इकाइयाँ (4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ				
(4) ₹ 28,60,000 तथा 1,48,000 इकाइयाँ				
•	JA-0		•	

- **65.** Anti dumping duty is levied on which one of the following:
 - (1) The goods exported from home country to encourage more export to a sovereign.
 - (2) The goods imported into the home country for the purpose of re-export to another sovereign.
 - (3) The dumped imports which is causing damage to the domestic industry in the importing country.
 - (4) The dumped imports which are meant for re-entry into a sovereign for further trade.
- **66. Assertion** (A): Export Processing Zones (EPZs) were set up as an enclave separated from the Domestic Tariff Area (DTA) and converted into SEZs.
 - **Reason (R)**: The Export Oriented Units (EOUs) scheme is complimentary to the EPZ and is introduced to enable exporters enjoy liberal package of incentives.

Codes:

- (1) (A) is correct but (R) is incorrect.
- (2) (A) is incorrect but (R) is correct.
- (3) Both (A) and (R) are correct but (R) is not the right explanation of (A).
- (4) Both (A) and (R) are correct and (R) is the right explanation of (A).
- 67. Challenges before international business such as base erosion and profit shifting (BEPs), tax avoidance and shifting between a holding company and a subsidiary located in two different tax sovereigns may be resolved by which one of the following?
 - (1) Mandate of Viena convention
 - (2) Montreal protocol
 - (3) Technology transfer transactions, cyber space
 - (4) Kyoto protocol
- **68.** An efficient dispute settlement mechanism under WTO was brought in by which one of the following:
 - (1) The Uruguay Round Agreement
 - (2) Doha Round
 - (3) UNDP Human Development Report 2000
 - (4) The Uruguay and Geneva Round of Negotiation
- **69.** The undernoted items may be categorized into which one of the following? Export quota, exchange control, profit remittance restrictions, subsidies, government procurement
 - (1) Tariffs (2) Unrestricted tariffs
 - (3) Non-tariff barriers (4) Hybrid of tariff and no-tariff barriers
- **70.** The undernoted items are categorized into which one of the following international product decisions for global business?

Straight extension, product adaptation, communication extension, communication adaptation, product extension, dual adaptation and innovation

- (1) Product diversification
- (2) Product market segmentation
- (3) Product communication strategies
- (4) Market segmentation and product promotion

Paper-III 28 JA-017-17

- 65. निम्नांकित में से किस पर राशिपातन रोधी शुल्क लगाया जाता है ?
 - (1) निर्यात को प्रोत्साहन देने के लिये अपने देश से अन्य देश को वस्तुओं का निर्यात
 - (2) किसी अन्य देश में पुन: निर्यात किए जाने के प्रयोजनार्थ अपने देश में वस्तुओं का आयात ।
 - (3) राशिपातन किया गया आयात जो आयातक देश के घरेलू उद्योग को नुकसान पहुँचा रहा है ।
 - (4) राशिपातन किया गया आयात जिसका उद्देश्य आगे व्यापार के लिए किसी दूसरे देश में पुन: भेजने का है।
- **66.** अभिकथन (A) : निर्यात प्रसंस्करण क्षेत्रों (ई.पी.जेड़.) की स्थापना घरेलू प्रशुल्क क्षेत्र (डी.टी.ए.) से पृथक् एक अंत:क्षेत्र के रूप में की गई थी तथा इन्हें विशेष आर्थिक क्षेत्र (एस.ई.जेड़) में रूपांतरित कर दिया गया ।
 - कारण (R) : निर्यातोन्मुखी इकाई (ई.ओ.यू.) योजना ई.पी.जेड़. का अनुपूरक है तथा इसकी शुरुआत निर्यातकों को उदार प्रोत्साहन पैकेज देने के लिए की गई थी ।

कृट:

- (1) (A) सही है, किंतु (R) गलत है ।
- (2) (A) गलत है, किंतु (R) सही है ।
- (3) (A) और (R) दोनों सही हैं, किंतु (R), (A) की सही व्याख्या नहीं है ।
- (4) (A) और (R) दोनों सही हैं एवं (R), (A) की सही व्याख्या है ।
- 67. अंतर्राष्ट्रीय व्यवसाय के समक्ष चुनौतियों यथा दो अलग-अलग कर सार्वभौम देशों में अवस्थित धारक कंपनी तथा अनुषंगी कंपनी के बीच आधार-क्षरण एवं मुनाफा हस्तांतरण, कर परिहार एवं हस्तांतरण का समाधान निम्नांकित में से किसके द्वारा किया जा सकता है ?
 - (1) विएना अभिसमय का अधिदेश
 - (2) मोंट्रियल प्रोटोकॉल
 - (3) प्रौद्योगिकी हस्तांतरण संव्यवहार, साइबर क्षेत्र
 - (4) क्योटो प्रोटोकॉल
- 68. निम्नांकित में से किसके द्वारा विश्व व्यापार संगठन के अंतर्गत एक कुशल विवाद निपटान तंत्र लाया गया ?
 - (1) उरुग्वे दौर का समझौता
 - (2) दोहा दौर
 - (3) यू.एन.डी.पी. मानव संसाधन विकास रिपोर्ट 2000
 - (4) वार्ताओं का उरुग्वे तथा जेनेवा दौर
- 69. अधोलिखित मदों को निम्नांकित में से किसमें श्रेणीकृत किया जा सकता है ? निर्यात नियतांश, विनिमय नियंत्रण, मुनाफा प्रेषण निर्बंधन, सब्सिडी, सरकारी खरीद
 - (1) प्रश्लक

(2) अनिर्बंधित प्रशुल्क

(3) गैर-प्रशुल्क अवरोध

- (4) प्रशुल्क तथा गैर-प्रशुल्क अवरोधों का सिम्मश्र
- **70.** अधोलिखित मदों को वैश्विक व्यवसाय के लिए निम्नांकित में से किस अंतर्राष्ट्रीय उत्पाद निर्णय के अंतर्गत श्रेणीकृत किया जाता है ?

सीधा विस्तार, उत्पाद अनुकूलन, संचार-विस्तार, संचार अनुकूलन, उत्पाद विस्तार, दोहरा अनुकूलन तथा नवाचार

- (1) उत्पाद विविधीकरण
- (2) उत्पाद बाजार विभक्तिकरण
- (3) उत्पाद संचार रणनीतियाँ
- (4) बाजार विभिक्तकरण तथा उत्पाद संवर्धन

JA-017-17 29 Paper-III

71. Match the items given in List – I with the items of List – II and indicate the code of correct matching :

		List –	I		List – II
	a.	CIP		i.	Carriage
	b.	CPT		ii.	Insurance and carriage
	c.	DAF		iii.	Freight, cost, insurance
	d.	CIF		iv.	Frontier
Codes:					
		a	b	c	d
	(1)	ii	i	iv	iii
	(2)	i	ii	iii	iv
	(3)	iii	ii	iv	i
	(4)	iv	iii	ii	i

- **72.** To comply with the requirement of TRIPS agreement and to protect products of Indian origin, which one of the following was enacted?
 - (1) WTO Compliance Act 1999
 - (2) Geographical Indication of Goods (Registration and Protection) Act 1999
 - (3) The Patents Act
 - (4) The Copyright Act
- **73.** Which one of the following transactions can be carried on without any restriction or regulation of the RBI under the FEMA?
 - (1) Transfer or issue of any foreign security by a person resident in India.
 - (2) Transfer or issue of any security by a person resident outside India.
 - (3) Drawal of foreign exchange for payments due on account of amortization of loans or for depreciation of direct investment.
 - (4) Export, import or holding of currency notes.
- **74.** In international marketing, market selection process is generally done by considering which one of the following?
 - (1) Farm related factors, market related factors, central banking measures related factors
 - (2) Farm related factors, market related factors.
 - (3) Market related factors, non-farm related factors, government related factors.
 - (4) Farm related factors, capital market related factors, and central banking measures related factors.
- **75.** The exit of Great Britain from the European Union (EU) in June 2016 by a referendum has been announced as invalid by the London High Court on which one of the following reasons?
 - (1) Referendum has got no legal sanction
 - (2) Exit was not as per the British law.
 - (3) Exit was not as per the EU law.
 - (4) The Brexit cannot be legal under Article 50 without approval of the British Parliament.

सूची – I सूची – II

- a. सी.आई.पी. i. ढुलाई
- b. सी.पी.टी. ii. बीमा एवं ढुलाई
- c. डी.ए.एफ. iii. माल ढुलाई, लागत, बीमा
- d. सी.आई.एफ. iv. सीमांत

कूट:

- a b c d
- (1) ii i iv iii
- (2) i ii iii iv
- (3) iii ii iv i
- (4) iv iii ii
- 72. ट्रिप्स समझौते की अपेक्षाओं का अनुपालन करने तथा भारतीय मूल के उत्पादों के संरक्षण के लिए निम्नांकित में से किसका अधिनियमन किया गया ?
 - (1) डब्ल्यू.टी.ओ. अनुपालन अधिनियम, 1999
 - (2) वस्तुओं का भौगोलिक संकेतन (पंजीकरण एवं संरक्षण) अधिनियम, 1999
 - (3) पेटेन्ट अधिनियम
 - (4) कापीराइट अधिनियम
- 73. निम्नांकित में किस लेन-देन को फेमा के अंतर्गत भारतीय रिजर्व बैंक के किसी प्रतिबन्ध अथवा विनियमन के बिना किया जा सकता है ?
 - (1) भारत में निवासी किसी व्यक्ति द्वारा किसी विदेशी प्रतिभृति का अंतरण अथवा निर्गम ।
 - (2) भारत के बाहर निवासी किसी व्यक्ति द्वारा किसी प्रतिभूति का अंतरण अथवा निर्गम ।
 - (3) ऋणों के परिशोधन अथवा प्रत्यक्ष निवेश के मूल्यहास के कारण देय भुगतान के लिए विदेशी विनिमय का आहरण
 - (4) निर्यात, आयात अथवा चलन-मुद्रा की धारिता ।
- 74. अंतर्राष्ट्रीय विपणन में बाजार चयन प्रक्रिया सामान्यतया निम्नांकित में किस पर विचार करके किया जाता है ?
 - (1) कृषि सम्बद्ध कारक, बाजार सम्बद्ध कारक, केंद्रीय बैंकिंग उपाय से सम्बद्धित कारक
 - (2) कृषि सम्बद्ध कारक, बाजार सम्बद्ध कारक
 - (3) बाजार सम्बद्ध कारक, गैर-कृषि सम्बद्ध कारक, सरकार सम्बद्ध कारक
 - (4) कृषि सम्बद्ध कारक, पूँजी बाजार सम्बद्ध कारक और केंद्रीय बैंकिंग उपाय सम्बद्धित कारक
- 75. जून 2016 में जनमत संग्रह द्वारा ग्रेट-ब्रिटेन के यूरोपीय संघ (ई.यू.) से अलग होने को लंदन उच्च न्यायालय द्वारा निम्नांकित में से किस आधार पर अवैध घोषित कर दिया गया ?
 - (1) जनमत संग्रह को कोई कानूनी स्वीकृति प्राप्त नहीं है ।
 - (2) अलग होना ब्रितानी कानून के अनुसार नहीं था
 - (3) अलग होना यूरोपीय संघ कानून के अनुसार नहीं था ।
 - (4) ब्रेक्जिट अनुच्छेद 50 के अंतर्गत ब्रितानी संसद की स्वीकृति के बिना कानूनी नहीं हो सकता है ।

JA-017-17 31 Paper-III

Space For Rough Work

