Signature and Name of Invigilator

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

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

N 0 0 8 1 7

PAPER - II COMMERCE

(In words)

[Maximum Marks: 100

Time: 1¹/₄ hours]

Number of Pages in this Booklet: 24

Number of Questions in this Booklet: 50

Instructions for the Candidates

- 1. Write your roll number in the space provided on the top of this page.
- This paper consists of fifty multiple-choice type of questions.
- 3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below:
 - (i) To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet.
 - (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given.
 - (iii) After this verification is over, the Test Booklet Number should be entered on the OMR Sheet and the OMR Sheet Number should be entered on this Test Booklet.
- 4. Each item has four alternative responses marked (1), (2), (3) and (4). You have to darken the circle as indicated below on the correct response against each item.
 - **Example:** (1) (2) \blacksquare (4) where (3) is the correct response.
- 5. Your responses to the items are to be indicated in the OMR Sheet given inside the Booklet only. If you mark your response at any place other than in the circle in the OMR Sheet, it will not be evaluated.
- 6. Read instructions given inside carefully.
- 7. Rough Work is to be done in the end of this booklet.
- 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the OMR Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, such as change of response by scratching or using white fluid, you will render yourself liable to disqualification.
- 9. You have to return the original OMR Sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. You are however, allowed to carry original question booklet and duplicate copy of OMR Sheet on conclusion of examination.
- 10. Use only Blue/Black Ball point pen.
- 11. Use of any calculator or log table etc., is prohibited.
- 12. There are no negative marks for incorrect answers.
- 13. In case of any discrepancy in the English and Hindi versions, English version will be taken as final.

परीक्षार्थियों के लिए निर्देश

- 1. इस पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए।
- 2. 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 निम्निलिखित जाँच के लिए दिये जायेंगे, जिसकी जाँच आपको अवश्य करनी है:
 - (i) प्रश्न-पुस्तिका खोलने के लिए पुस्तिका पर लगी कागज की सील को फाड़ लें। खुली हुई या बिना स्टीकर-सील की पुस्तिका स्वीकार न करें।
 - (ii) कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा प्रश्नों की संख्या को अच्छी तरह चैक कर लें कि ये पूरे हैं। दोषपूर्ण पुस्तिका जिनमें पृष्ठ/प्रश्न कम हों या दुबारा आ गये हों या सीरियल में न हों 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।
 - (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।
- 4. प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (1), (2), (3) तथा (4) दिये गये हैं। आपको सही उत्तर के वृत्त को पेन से भरकर काला करना है जैसा कि नीचे दिखाया गया है।

उदाहरण: 1 2 ● 4 जबिक (3) सही उत्तर है।

- 5. प्रश्नों के उत्तर केवल प्रश्न पुस्तिका के अन्दर दिये गये OMR पत्रक पर ही अंकित करने हैं। यदि आप OMR पत्रक पर दिये गये वृत्त के अलावा किसी अन्य स्थान पर उत्तर चिह्नांकित करते हैं, तो उसका मूल्यांकन नहीं होगा।
- अन्दर दिये गये निर्देशों को ध्यानपूर्वक पहें।
- 7. कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें।
 - 8. यदि आप OMR पत्रक पर नियत स्थान के अलावा अपना नाम, रोल नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो सके, अंकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं, या कोई अन्य अनुचित साधन का प्रयोग करते हैं, जैसे कि अंकित किये गये उत्तर को मिटाना या सफेद स्याही से बदलना तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं।
- 9. आपको परीक्षा समाप्त होने पर मूल OMR पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें। हालांकि आप परीक्षा समाप्ति पर मूल प्रश्न-पुस्तिका तथा OMR पत्रक की ड्रप्लीकेट प्रति अपने साथ ले जा सकते हैं।
- 10. केवल नीले/काले बाल प्वाईंट पेन का ही प्रयोग करें।
- 11. किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का प्रयोग वर्जित है।
- 12. गलत उत्तरों के लिए कोई नकारात्मक अंक नहीं हैं।

1

 यदि अंग्रेजी या हिंदी विवरण में कोई विसंगति हो, तो अंग्रेजी विवरण अंतिम माना जाएगा।

COMMERCE PAPER - II

Note: This paper contains **fifty (50)** objective type questions of **two (2)** marks each. **All** questions are **compulsory**.

- 1. From the following statements of Assertion (A) and Reasoning (R), indicate the correct code:
 - **Assertion (A)**: Industrial liberalisation became an imperative condition for the growth of forces of competition leading to high efficiency and productivity in Indian industries
 - **Reasoning (R)**: Industrial development and curbing of poverty is only possible through government intervention.

Code:

- (1) **(A)** and **(R)** both are not correct.
- (2) (A) is correct but (R) is not the correct explanation of (A).
- (3) **(A)** is correct and **(R)** is correct explanation of **(A)**.
- (4) **(A)** is not correct but **(R)** is correct.
- 2. Which of the following statements are **not** correct?
 - Statement (I) : Sustainable development means an attempt to achieve the balance

between economic growth and conservation / protection of

environment.

Statement (II) : Sustainable development means meeting the needs of industries

without compromising the needs of import - export balancing.

Statement (III) : Sustainable development means creation of sufficient surplus budgets

through stock of capital assets including land.

Code:

- (1) Statements (I) and (III)
- (2) Statements (II) and (III)
- (3) Statements (I) and (II)
- (4) Statements (I), (II) and (III)
- **3.** Match items of **List I** with **List II** relating to macro environment of business and indicate the code of correct matching :

2

List - I

- List II
- (a) Economic environment
- (i) Ethical issues
- (b) Political and government environment
- (ii) Trade and transport policies
- (c) Socio cultural environment
- (iii) Economic stratification of population
- (d) Demographic environment
- (iv) Judiciary powers

Code:

- (a) (b) (c) (d)
- (1) (ii) (iv) (i) (iii)
- (2) (i) (iii) (ii) (iv)
- (3) (iv) (ii) (iii) (i)
- (4) (iii) (i) (iv) (ii)
- (1) (11) (1) (11)

वाणिज्य

प्रश्न-पत्र - II

निर्देश: इस प्रश्न-पत्र में पचास (50) बह-विकल्पीय प्रश्न हैं। प्रत्येक प्रश्न के दो (2) अंक हैं। सभी प्रश्न अनिवार्य हैं।

निम्नलिखित अभिकथन (A) और तर्क (R) के दो कथनों से सही कुट का चयन कीजिए : 1.

औद्योगिक उदारीकरण प्रतिस्पर्धी शक्तियों के विकास के लिए आवश्यक शर्त बन गया, जिसके अभिकथन (A): परिणामस्वरूप भारतीय उद्योगों में दक्षता तथा उत्पादकता में वृद्धि हुई।

औद्योगिक विकास और निर्धनता को नियंत्रण में रखना केवल सरकारी हस्तक्षेप से संभव है। तर्क (R): कृट :

- (A) और (R) दोनों सही नहीं हैं। (1)
- (A) सही है किंतु (R), (A) की सही व्याख्या नहीं है। (2)
- (A) सही है और (R), (A) की सही व्याख्या है। (3)
- (A) सही नहीं है किंतु (R) सही है। (4)
- निम्नलिखित में से कौन से कथन सही नहीं है? 2.

संवहनीय विकास का अर्थ आर्थिक वृद्धि तथा पर्यावरण का संरक्षण/रक्षा के बीच संतुलन बनाने कथन (I): का प्रयत्न है।

संवहनीय विकास का अर्थ आयात-निर्यात संतुलित करने की आवश्यकताओं से समझौता किए कथन (II): बिना उद्योगों की आवश्यकताओं को पूरा करना है।

संवहनीय विकास का अर्थ भूमि सहित पूंजी परिसम्पत्ति के स्टॉक के माध्यम से पर्याप्त अधिशेष कथन (III): बजट का सुजन करना है।

कूट:

- (1) कथन (I) और (III)
- (2) कथन (II) और (III)

कथन (I) और (II) (3)

- कथन (I), (II) और (III) (4)
- व्यवसाय के सूक्ष्म परिवेश से संबंधित सूची I और सूची II के मदों को सुमेलित कीजिए तथा सही मिलान के कूट 3. को बताइये :

(i)

सूची -I

सूची - II

- आर्थिक पर्यावरण (a)
- राजनीतिक और सरकारी पर्यावरण (b)
- सामाजिक -सांस्कृतिक पर्यावरण (c)
- जनसांख्यिकीय पर्यावरण (d)
- व्यापार और परिवहन नीतियां (ii)

आचार संबंधी मुद्दे

- जनसंख्या का आर्थिक स्तरीकरण (iii)
- (iv) न्यायिक शक्तियां

कृट:

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

N-00817

Paper-II 3

Reasoning (R): It measures the ability of the company to pay off its long term liabilities. Select the correct answer from the code given below: (1) Both (A) and (R) are correct and (R) is the correct reason for (A). (2) Both (A) and (R) are correct but (R) does not explain (A) correctly. (3) (A) is correct but (R) is wrong. (4) (A) is wrong but (R) is correct. 7. The balance of property at cost has been ₹ 20,000 and ₹ 17,000 in 2015 and 2016, respectively. The profit on the sale of property of ₹ 2,000 is credited to Capital Reserve Account. New property costing ₹ 5,000 was bought in 2016. Determine the sale proceeds from property. (1) ₹ 3,000 (2) ₹ 7,000 (3) ₹ 10,000 (4) ₹ 15,000 8. Goodwill of a firm of X and Y is valued at ₹ 30,000. It is appearing in the books at ₹ 12,000 Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500	6.							C	term solvency of a	-	•
Select the correct answer from the code given below: (1) Both (A) and (R) are correct and (R) is the correct reason for (A). (2) Both (A) and (R) are correct but (R) does not explain (A) correctly. (3) (A) is correct but (R) is wrong. (4) (A) is wrong but (R) is correct. 7. The balance of property at cost has been ₹ 20,000 and ₹ 17,000 in 2015 and 2016, respectively. The profit on the sale of property of ₹ 2,000 is credited to Capital Reserve Account. New property costing ₹ 5,000 was bought in 2016. Determine the sale proceeds from property. (1) ₹ 3,000 (2) ₹ 7,000 (3) ₹ 10,000 (4) ₹ 15,000 8. Goodwill of a firm of X and Y is valued at ₹ 30,000. It is appearing in the books at ₹ 12,000 Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500	0.							C	•	-	•
 (1) Both (A) and (R) are correct and (R) is the correct reason for (A). (2) Both (A) and (R) are correct but (R) does not explain (A) correctly. (3) (A) is correct but (R) is wrong. (4) (A) is wrong but (R) is correct. 7. The balance of property at cost has been ₹ 20,000 and ₹ 17,000 in 2015 and 2016, respectively. The profit on the sale of property of ₹ 2,000 is credited to Capital Reserve Account. New property costing ₹ 5,000 was bought in 2016. Determine the sale proceeds from property. (1) ₹ 3,000 (2) ₹ 7,000 (3) ₹ 10,000 (4) ₹ 15,000 8. Goodwill of a firm of X and Y is valued at ₹ 30,000. It is appearing in the books at ₹ 12,000 Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500 			_				•		to pay on its ion	.g term	naomics.
 (2) Both (A) and (R) are correct but (R) does not explain (A) correctly. (3) (A) is correct but (R) is wrong. (4) (A) is wrong but (R) is correct. 7. The balance of property at cost has been ₹ 20,000 and ₹ 17,000 in 2015 and 2016, respectively. The profit on the sale of property of ₹ 2,000 is credited to Capital Reserve Account. New property costing ₹ 5,000 was bought in 2016. Determine the sale proceeds from property. (1) ₹ 3,000 (2) ₹ 7,000 (3) ₹ 10,000 (4) ₹ 15,000 8. Goodwill of a firm of X and Y is valued at ₹ 30,000. It is appearing in the books at ₹ 12,000 Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500 							O				
 (3) (A) is correct but (R) is wrong. (4) (A) is wrong but (R) is correct. 7. The balance of property at cost has been ₹ 20,000 and ₹ 17,000 in 2015 and 2016, respectively. The profit on the sale of property of ₹ 2,000 is credited to Capital Reserve Account. New property costing ₹ 5,000 was bought in 2016. Determine the sale proceeds from property. (1) ₹ 3,000 (2) ₹ 7,000 (3) ₹ 10,000 (4) ₹ 15,000 8. Goodwill of a firm of X and Y is valued at ₹ 30,000. It is appearing in the books at ₹ 12,000 Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500 		(1)	Both	(A) a	and (R	are correct	t and (R)	is the corre	ect reason for (A).		
 (3) (A) is correct but (R) is wrong. (4) (A) is wrong but (R) is correct. 7. The balance of property at cost has been ₹ 20,000 and ₹ 17,000 in 2015 and 2016, respectively. The profit on the sale of property of ₹ 2,000 is credited to Capital Reserve Account. New property costing ₹ 5,000 was bought in 2016. Determine the sale proceeds from property. (1) ₹ 3,000 (2) ₹ 7,000 (3) ₹ 10,000 (4) ₹ 15,000 8. Goodwill of a firm of X and Y is valued at ₹ 30,000. It is appearing in the books at ₹ 12,000 Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500 		` '		` ,	,	•	` '		` '		
 (4) (A) is wrong but (R) is correct. 7. The balance of property at cost has been ₹ 20,000 and ₹ 17,000 in 2015 and 2016, respectively The profit on the sale of property of ₹ 2,000 is credited to Capital Reserve Account. New property costing ₹ 5,000 was bought in 2016. Determine the sale proceeds from property. (1) ₹ 3,000 (2) ₹ 7,000 (3) ₹ 10,000 (4) ₹ 15,000 8. Goodwill of a firm of X and Y is valued at ₹ 30,000. It is appearing in the books at ₹ 12,000 Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500 		` /		` '	`	,	` ,	ioes not exp	plain (A) correctly	·	
 7. The balance of property at cost has been ₹ 20,000 and ₹ 17,000 in 2015 and 2016, respectively The profit on the sale of property of ₹ 2,000 is credited to Capital Reserve Account. New property costing ₹ 5,000 was bought in 2016. Determine the sale proceeds from property. (1) ₹ 3,000 (2) ₹ 7,000 (3) ₹ 10,000 (4) ₹ 15,000 8. Goodwill of a firm of X and Y is valued at ₹ 30,000. It is appearing in the books at ₹ 12,000 Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500 		(3)	(A) i	s corr	ect bu	it (R) is wro	ng.				
The profit on the sale of property of ₹ 2,000 is credited to Capital Reserve Account. New property costing ₹ 5,000 was bought in 2016. Determine the sale proceeds from property. (1) ₹ 3,000 (2) ₹ 7,000 (3) ₹ 10,000 (4) ₹ 15,000 8. Goodwill of a firm of X and Y is valued at ₹ 30,000. It is appearing in the books at ₹ 12,000 Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500		(4)	(A) i	s wro	ng bu	t (R) is corre	ect.				
The profit on the sale of property of ₹ 2,000 is credited to Capital Reserve Account. New property costing ₹ 5,000 was bought in 2016. Determine the sale proceeds from property. (1) ₹ 3,000 (2) ₹ 7,000 (3) ₹ 10,000 (4) ₹ 15,000 8. Goodwill of a firm of X and Y is valued at ₹ 30,000. It is appearing in the books at ₹ 12,000 Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500											
property costing ₹ 5,000 was bought in 2016. Determine the sale proceeds from property. (1) ₹ 3,000 (2) ₹ 7,000 (3) ₹ 10,000 (4) ₹ 15,000 8. Goodwill of a firm of X and Y is valued at ₹ 30,000. It is appearing in the books at ₹ 12,000 Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500	7.			_	-	•					
 (1) ₹ 3,000 (2) ₹ 7,000 (3) ₹ 10,000 (4) ₹ 15,000 8. Goodwill of a firm of X and Y is valued at ₹ 30,000. It is appearing in the books at ₹ 12,000 Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 15,000 											
 8. Goodwill of a firm of X and Y is valued at ₹ 30,000. It is appearing in the books at ₹ 12,000 Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500 			•	`	z < 5,0	`			-		
Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500		(1)	₹ 3,	.000		(2)	₹ 7,000	(3)	₹ 10,000	(4)	₹ 15,000
Z is admitted for 1/4 share. What amount he is supposed to bring for goodwill? (1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500	0	Caa	J	-		V and V in u	∓ باد دیاد،	20,000 14	:	. h l.	+ ₹ 12 000
(1) ₹ 3,000 (2) ₹ 4,500 (3) ₹ 7,500 (4) ₹ 10,500	8.								11 0		
		Z is	admit	ted fo	or 1/4	share. Wha	t amount l	ne is suppo	sed to bring for g	oodwil	1?
N-00817 4 Paper-II		(1)	₹ 3,	,000		(2)	₹ 4,500	(3)	₹ 7,500	(4)	₹ 10,500
N-00017 Paper-II	NI O	1017									D 77
	N-00	J817					4				Paper-II
	14-00	0017					4				1 aper-11

4.	निम्नलिखित में से कौन से एक मौलिक कारणों से वर्ष 1991 में भारत में ''संरचनात्मक समायोजन कार्यक्रम'' शुरू किया गया ?									
	(1) निजी क्षेत्र में प्रतिस्पर्धा को कम क	रने के ि	लिए।							
	(2) सार्वजनिक क्षेत्र की प्रमुख भूमिका									
	(3) मुक्त बाजार अर्थव्यवस्था की स्थाप									
	(4) नियोजन और लाइसेंसिंग के द्वारा है	क्षेत्रीय स	ांतुलन स्थापित करने	के लिए।						
5.	सूची - I और सूची - II के मदों को सुग	नेलित व	होजिए एवं सही मिल	नान के कूट को बताइर	ये :					
	सूची - I		• .	ते - II						
	(a) व्यष्टि बाह्य पर्यावरण	(i)	आर्थिक और राज		,					
	(b) समष्टि बाह्य पर्यावरण	(ii)	उपभोक्ताओं के प्र में प्रतिस्पर्धा	योज्य आय को लक्षित	करते हुा	र् विविध उत्पादी				
	(c) गैर-मूल्य प्रतिस्पर्धा	(iii)	आदान आपूर्तिकत	Î						
	(d) वांछित प्रतिस्पर्धा	(iv)	खेल-कूद जैसे आ	योजनों का प्रायोजन व	हरना					
	कूट:									
	(a) (b) (c) (d) (1) (iii) (i) (iv) (ii)									
	(2) (ii) (iii) (iv) (i)									
	(3) (iv) (ii) (iii) (i)									
	(4) (iv) (i) (ii) (iii)									
6.	अभिकथन (A) : ऋण-समता अनुपात	किसी	कंपनी की दीर्घ-का	लिक ऋणशोधन क्षमत	ा को इंगि	ात करता है।				
	` '			भुगतान करने की क्षम						
	नीचे दिए गए कूट से सही उत्तर चुनिए :			G						
	(1) (A) और (R) दोनों सही हैं और (F	R), (A) का सही कारण है।							
	(2) (A) और (R) दोनों सही हैं किंतु (I									
	(3) (A) सही है किंतु (R) गलत है।									
	(4) (A) गलत है किंतु (R) सही है।									
7.	वर्ष 2015 और 2016 में किसी संपत्ति क									
	हुआ ₹ 2,000 का लाभ पूंजी आरक्षित ख			ा वष 2016 म ₹ 5,0)00 लाग	त का नइ सपात्त				
	खरीदी गई। संपत्ति से हुई बिक्री राशि का (1) ₹ 3,000 (2)	ानधारण ₹ 7,		₹ 10,000	(4)	₹ 15,000				
	(1) (3,000 (2)	ν,	(3)	(10,000	(±)	(15,000				
8.	X और Y के फर्म की ख्याति का मूल्य ₹	30,000) है। यह बहीखाते मे	ां ₹ 12,000 लिखी ग	ाई है।	Z को 1/4				
	हिस्सा के लिए प्रवेश दिया गया है। वह ख									
	(1) ₹ 3,000 (2)	₹ 4,	,500 (3)	₹ 7,500	(4)	₹ 10,500				
N-0	0817		5			Paper-II				

- 9. A Ltd. issued a prospectus inviting applications for 2,000 shares. Applications were received for 3,000 shares and pro-rata allotment was made on the applications of 2,400 shares. If A has been allotted 40 shares, how many shares he must have applied for ?
 - (1) 40

- (2) 44
- (3) 48
- (4) 52
- **10.** Which one of the following receipts is of revenue nature?
 - (1) Amount realised from the sale of investments
 - (2) Dividend received on investment
 - (3) Amount borrowed from a bank
 - (4) Compensation received from municipal corporation for the acquisition of land for the construction of road.
- **11. Statement (I):** Business decision makers deal with the complex, rather chaotic, business conditions of the real world and have to find the way to their destination, i.e, achieving the goal that they set for themselves.
 - **Statement (II):** Even without application of economic logic and tools of analysis, business decisions are always rational and real and are not counter productive.

Code:

- (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.
- **12.** Which one of the following statements is **true**?
 - (1) Pure profit is the return in excess of the opportunity cost
 - (2) Accounting profit is the excess of total revenue over and above the explicit and implicit costs
 - (3) Profit maximization is the sole objective of the modern firms
 - (4) Profit is maximum when the difference between marginal revenue and marginal cost is maximum
- 13. Which one of the following is not the assumption on which the theory of consumer behaviour is based on the cardinal utility approach?
 - (1) Rationality
 - (2) Constant marginal utility from successive units
 - (3) Constant marginal utility of money
 - (4) Utility is measurable

9.	A लिमिटेड ने 2,000 अंशों के लिए आवेदन आमंत्रित करते हुए प्रविवरण जारी किया। 3,000 अंशों के लिए आवेदन प्राप्त हुए और 2,400 अंशों के आवेदनों पर यथा अनुपात आवंटन किया गया। यदि A को 40 शेयर आवंटित हुए तो उसने कितने शेयरों के लिए आवेदन किया होगा?											
	(1)	40		(2)	44		(3)	48	(4)	52		
10.	(1) (2) (3) (4)	निवेशों की वि निवेश पर प्रा बैंक से ली ग	ों में से कौन-सी बक्री से प्राप्त ध प्त लाभांश ाई उधार धनरागि र्नाण के लिए भू	नराशि श			ाप्त क्षित	गपूर्ति				
11.	कथन (I) : व्यवसाय संबंधी निर्णयकर्त्ता वास्तविक जगत की जटिल अपितु अस्त-व्यस्त व्यवसाय दशाओं से निपटते हैं तथा अपने गंतव्य के लिए रास्ता निकालते हैं; अर्थात् उन्होंने जो लक्ष्य स्वयं के लिए नियत किया है उसे प्राप्त करते हैं।											
	कथन (II): विश्लेषण के आर्थिक तर्क और उपकरणों को लागू किए बिना भी व्यवसाय संबंधी निर्णय सदैव ही तर्क संगत तथा वास्तविक होते हैं और प्रति उत्पादक नहीं होते हैं।											
	कूट:											
	(1)	दोनों कथन स	ाही हैं।			(2)	दोनों व	कथन गलत हैं।				
	(3)	कथन (I) सह	ही है जबकि क	थन (II	1) गलत है।	(4)	कथन	(I) गलत है जब	कि कथन (II) सही है।		
12.	निम्नि	लेखित में से व	तौन सा कथन स	ाही है	?							
	(1)	शुद्ध लाभ अ	वसर लागत से	आधिव	म्य प्रत्याय है।							
	(2)	लेखा लाभ स	पष्ट तथा अन्तरि	र्नेहित र	लागतों के ऊपर	कुल उ	आगम व	ठा आधिक्य है ।				
	(3)	आधुनिक फा	र्मों का एक-माः	त्र उद्देश	य लाभ को अ	धिकतम	करना	है।				
	(4)	सीमान्त आग	म और सीमान्त	लागत	के बीच अधि	कतम ३	भंतर हो	ने पर लाभ अधिव	क्रतम होता है	<u> </u>		
13.		लेखित में से कं रेत है?	गैन−सी वह मान	यता नह	हीं है जिसमें उप	भोक्ता	व्यवहार	का सिद्धान्त गण	नात्मक उपय	ोगिता उपागम पर		
	(1)	विवेकशीलत	Т									
	(2)	उत्तरवर्ती इक	इयों की सतत्	सीमान्	त उपयोगिता							
	(3)	धन की सतत्	् सीमान्त उपयो	गिता								
	(4)	उपयोगिता मा	पी जा सकती है	<u> </u>								
N-00	0817				7					Paper-II		

14. Statement (I): Point price elasticity of demand in terms of marginal and average revenues can be measured with the following formula:

$$\frac{AR}{AR - MR}$$

Statement (II): The point price elasticity of demand is the product of the slope of the demand function and the ratio between corresponding price and quantity.

- (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.
- **15.** Which one of the following is **not** the basic property of indifference curves?
 - (1) Negative slope
 - (2) Indifference curves of two imperfect substitutes are concave to the point of origin
 - (3) The indifference curves do not intersect nor are they tangent to one another
 - (4) Upper indifference curves indicate a higher levels of satisfaction
- **16.** The scale of measurement which has no order, distance and unique origin is known as which one of the following ?
 - (1) Nominal scale
- (2) Ordinal scale
- (3) Interval scale
- (4) Ratio scale
- **17.** The formula to determine the number of classes given by Sturge's Rule is which one of the following?
 - (1) $K = 1 + 3.322(\log N)$
 - (2) $K = (\log N)1.322$
 - (3) $K = \frac{1 + 3.322}{(\log N)}$
 - (4) $K = \frac{3.322}{(\log N) + 1}$
 - Where: K = Number of classes
 - N = Total number of observations
 - $(\log N) = \text{Logarithm of the total number of observations}$
- 18. Which one of the following is **not** the characteristics of normal distribution?
 - (1) Bell shaped and symmetric
 - (2) Mean, Median and Mode of the distribution are equal
 - (3) The total area under the curve for the normal probability distribution is one
 - (4) The two tails of the distribution in both the directions touches the horizontal axis

14. कथन (I): सीमान्त एवं औसत आगम के शब्दों मे बिंदु कीमत माँग की लोच निम्न सूत्र द्वारा मापी जा सकती है:

औसत आगम

औसत आगम – सीमान्त आगम

कथन (II) : माँग फलन के ढ़ाल एवं संबंधित कीमत एवं मात्रा के अनुपात का गुणनफल बिंदु कीमत माँग की सापेक्षता होती है।

कूट :

(1) दोनों कथन सही हैं।

- (2) दोनों कथन गलत हैं।
- (3) कथन (I) सही है जबिक कथन (II) गलत है।
- (4) कथन (I) गलत है जबिक कथन (II) सही है।
- 15. निम्नलिखित में से उदासीन वक्र का कौनसा एक आधारभूत गुण नहीं है?
 - (1) ऋणात्मक ढाल
 - (2) दो अपूर्ण प्रतिस्थानापन्न वस्तुओं का उदासीन वक्र उद्गम बिंदु से नतोदर होता है।
 - (3) उदासीन वक्र एक दूसरे को काटते नहीं हैं एवं एक-दूसरे को स्पर्श नहीं करते हैं।
 - (4) ऊपर की तरफ उदासीन वक्र संतुष्टि का उच्चतर स्तर दर्शाते हैं।

16. गणना का पैमाना जिसमें न क्रम हो, न दूरी हो और न एकमात्र उद्गम हो तो उसे निम्न में किसके द्वारा जाना जाता है?

- (1) नाममात्र पैमाना
- (2) क्रमसूचक पैमाना
- (3) अंतराल पैमाना
- (4) अनुपात पैमाना

17. स्टर्जे के नियम द्वारा वर्गों की संख्या निर्धारित करने का निम्न में से कौन-सा सूत्र होता है?

- (1) $K = 1 + 3.322(\log N)$
- (2) $K = (\log N)1.322$

(3)
$$K = \frac{1 + 3.322}{(\log N)}$$

(4)
$$K = \frac{3.322}{(\log N) + 1}$$

जबिक : K = वर्गों की संख्या

N= प्रेक्षणों की कुल संख्या

(log N) = प्रेक्षणों की कुल संख्या का लॉगरिद्म

18. निम्न में से कौन-सी सामान्य वितरण की विशेषताएँ नहीं हैं?

- (1) घंटा आकार एवं सममित
- (2) वितरण का माध्य, माध्यिका एवं बहुलक सभी एक समान
- (3) सामान्य संभावना वितरण के लिए वक्र का कुल क्षेत्र एक होता है।
- (4) वितरण के दोनों छोर क्षितिज दूरी को स्पर्श करते हैं।

19. **Assertion (A)**: A reasonably sized sample drawn randomly from large sized population contains almost all the characteristics which exist in the population.

Reasoning (R): The theory of sampling is based on the two important laws of statistics, viz., Law of statistical Regularity and law of inertia of large numbers.

Code:

- (1)Both (A) and (R) are correct and (R) is the complete explanation of (A).
- (2)Both (A) and (R) are correct but (R) is not the complete explanation of (A).
- (3) (A) is not correct while (R) is correct.
- (4) Both (A) and (R) are not correct.
- 20. **Statement (I):** If the alternative hypothesis is as Ha: $\mu \neq \mu_0$; a researcher requires two tailed test in hypothesis - testing.

Statement (II): The mean of the sampling distribution of mean is not equal to the parametric value of mean.

Code:

- (1) Both the statements are true.
- (2)Both the statements are false.
- (3) Statement (I) is true, while statement (II) is false.
- (4) Statement (I) is false, while statement (II) is true.
- Match the items of List I with List II; and choose the correct code of combination:

List - I

- The Fundamentals of Top Management (a)
- (i)
- R.C. Davis (ii)

List - II

Middle Management (b)

- The Essence of Management (c)
- E.L.F. Brech (iii)
- Principles and Practice of Management (d)
- Mary Caushing Nile (iv)

Peter F. Drucker

Code:

- (a) (b) (c) (d)
- (1) (ii) (iv) (iii) (i)
- (2) (ii) (iv) (i) (iii)
- (3)(ii) (iii) (i) (iv)
- (4) (i) (iii) (iv) (ii)
- 22. **Statement (I):** Management is not just a creature of the economy; it is a creator as well.

Statement (II): He who can manage, can manage anything.

- (1)Statement (I) is correct but (II) is incorrect.
- (2) Statement (II) is correct but (I) is incorrect.
- (3) Both the statements (I) and (II) are incorrect.
- (4) Both the statements (I) and (II) are correct.

अभिकथन (A): एक बड़े आकार के समग्र में से उचित आकार का निदर्श दैविक रूप से निकाला जाए तो उसमें 19. समग्र में उपस्थित सभी विशेषताओं का समावेश होता है। निदर्शन का सिद्धान्त सांख्यिकी के दो महत्वपूर्ण नियमों पर आधारित है, पहला सांख्यिकीय तर्क (R): नियमितता का नियम एवं बृहत् संख्याओं का जड़ता का नियम। कूट : (A) और (R) दोनों सही हैं और (R), (A) की पूर्ण व्याख्या है। (1) (A) और (R) दोनों सही हैं किंतु (R), (A) की पूर्ण व्याख्या नहीं है। (2)(A) सही नहीं है जबिक (R) सही है। (3)(A) और (R) दोनों सही नहीं हैं। (4) अगर वैकल्पिक परिकल्पना का रूप $Ha: \mu \neq \mu_0$ हो; तो एक संशोधनकर्ता को परिकल्पना 20. कथन (I) : परीक्षण के लिए दो पूंछ के परीक्षण की आवश्यकता होती है। माध्य के निदर्शन वितरण का माध्य, माध्य के प्राचलिक मूल्य के बराबर नहीं होता है। कथन (II): कूट : दोनों कथन सही हैं। (1) (2) दोनों कथन गलत हैं। कथन (I) सही है जबिक कथन (II) गलत है। (3) कथन (I) गलत है जबिक कथन (II) सही है। (4) **सूची - I** की मदों को **सूची - II** की मदों से सुमेलित कीजिए और संयोजन का सही कूट चुनिए : 21. सूची - I सूची - II द फंडामेंटल्स ऑफ टॉप मैनेजमेंट पीटर एफ. ड्रकर (a) (i) मिडल मैनेजमेंट (b) आर.सी. डेविस (ii) द इसेन्स ऑफ मैनेजमेंट (iii) ई.एल.एफ. ब्रेच (c) प्रिंसिपल्स एंड प्रैक्टिस ऑफ मैनेजमेंट (iv) मैरी कौशिंग नील (d) कृट:

(a) (b) (c) (d)

(1) (ii) (iv) (iii) (i)

(2) (ii) (iv) (i) (iii)

(3) (ii) (iii) (i) (iv)

(4) (iii) (iv) (i) (ii)

22. कथन (I) : प्रबन्धन अर्थव्यवस्था का सृजन मात्र नहीं है, यह सृजनकर्ता भी है।

कथन (II) : वह जो प्रबन्ध कर सकता है, सब कुछ प्रबन्ध कर सकता है।

कूट:

(1) कथन (I) सही है किंतु (II) सही नहीं है। (2) कथन (II) सही है किंतु (I) सही नहीं है।

(3) कथन (I) और (II) दोनों सही नहीं हैं। (4) कथन (I) और (II) दोनों सही हैं।

23. Assertion (A): Due to these experiments (Time, Motion and Fatigue Studies) a factory does not remain a factory, it is converted into a laboratory.

Reasoning (R): Management succeeds or fails as human relations in business are intelligently or unintelligently handled.

Code:

- (1) Both (A) and (R) are correct and (R) is the right explanation of (A).
- (2) Both (A) and (R) are correct but (R) is not the right explanation of (A).
- (3) **(A)** is correct but **(R)** is not correct.
- (4) **(R)** is correct but **(A)** is not correct.
- **24.** Who among the following is not associated with theories of motivation?
 - (1) A.H. Maslow

(2) Cris Argyris

(3) Frederick Herzberg

- (4) Peter F. Drucker
- **25.** As per the Herzberg's Hygiene Theory of motivation, which among the following is not a motivational factor?
 - (1) Recognition

(2) Working Conditions

(3) Responsibility

- (4) Achievements
- **26.** When Walt Disney World's Magic kingdom lets customers visit a fairy kingdom, a pirate ship, or a haunted house, then what is marketed in this example?
 - (1) Services
- (2) Events
- (3) Experiences
- (4) Ideas
- **27.** Which one of the following statements is **true** according to VALS framework of psychographic segmentation ?
 - (1) The consumers who are primarily motivated by ideals are guided by knowledge and principles.
 - (2) The consumers who are motivated by achievement look for knowledge and principles.
 - (3) The consumers who are motivated by self expression don't desire social or physical activity, variety, and risk.
 - (4) The consumers who are motivated by achievement desire social or physical activity, variety, and risk.
- 28. From the following two statements of Assertion (A) and Reason (R), indicate the correct code:

Assertion (A): A transformational appeal of communication elaborates on a non-product related benefit or image.

Reasoning (R): Transformational appeals often do not attempt to stir up emotions that will motivate purchase.

- (1) **(A)** and **(R)** both are correct.
- (2) **(A)** is correct **(R)** is not correct.
- (3) **(A)** is not correct **(R)** is correct.
- (4) (A) and (R) both are incorrect.

23.	अभिक	ज्थन (A) :	इन प्रयोगों (समय, गित और थकान अध्ययन) के कारण कोई कारखाना, कारखाना नहीं रह जाता है, यह प्रयोगशाला में बदल जाता है।							
	तर्क (I	R):	व्यवसाय में वि सफल या विष	• .	बुद्धिहीन	ता से मानव संबं	धों से निपटा ज	गता है, प्रबन्धन उसी पर		
	(2) (3)	(A) और (R) (A) सही है वि		_						
24.	निम्नलि	ाखित में से कें	ीन अभिप्रेरण व	के सिद्धान्त से संब	द्ध नहीं है	?				
	(1)	ए.एच. मैस्लो		(2)) क्रिस	अर्गिरिस				
	(3)	फ्रेडरिक हर्जब	प्रर्ग	(4)) पीटर	एफ. ड्रकर				
25.	हर्जबर्ग है ?	के अनुसार अ	भिप्रेरण के आ	ारोग्य सिद्धान्त के	अनुसार नि	ाम्नलिखित में से	ं कौन–सा आं	भेप्रेरणात्मक कारक नहीं		
	(1)	मान्यता	(2)	काम की दशाएं	(3)	उत्तरदायित्व	(4)	उपलब्धियाँ		
26.	कराता		इरण में किसक	किंगडम उपभोक्ताः । विपणन होता है ? आयोजनों		क परीलोक, लुवे अनुभवों	टेरा जहाज या (4)	एक भूत घर को भ्रमण विचारों		
27.	 प्रनोवृत्तिपरक विभेदीकरण की वाल्स (VALS) ढ़ांचा के अनुसार निम्नलिखित में से कौन-सा कथन सही है? (1) मुख्यतया विचारों से अभिप्रेरित होने वाले उपभोक्ता ज्ञान और सिद्धान्त से निर्देशित होते हैं। (2) उपलब्धि से अभिप्रेरित होने वाले उपभोक्ता ज्ञान और सिद्धान्त की खोज करते हैं। (3) आत्म अभिव्यक्ति से अभिप्रेरित होने वाले उपभोक्ता सामाजिक या शारीरिक कार्यकलाप, विविधता या जोति नहीं चाहते हैं। (4) उपलब्धि से अभिप्रेरित होने वाले उपभोक्ता सामाजिक या शारीरिक कार्यकलाप, विविधता और जोखिम च हैं। 									
28.	अभिक तर्क (I कूट :	5थन (A) : R) :	संचार की रूप	-	ौर–उत्पाद	संबंधित लाभ	या छवि की व मनोभावों को	याख्या करती हैं। उत्तेजित करने का प्रयास		
	` ,	(A) गलत है।					र्त) गरात है। दोनों गलत हैं	1		
N-00				1	13	, , , ,		Paper-II		

N-00	0817							14	Paper-II				
					`								
	(4)	(iii)	(i)	(ii)	(iv)								
	(2) (3)	(iv)	(i)	(ii)	(iii)								
	(2)	(ii)	(ii)	(iii)	(iv)								
	(1)	(a) (i)	(b) (iii)	(c) (ii)	(d) (iv)								
	Cod		(b)	(c)	(4)								
	C 1		roach	l									
	(d)		Opera	_	ncom	9		(iv)	Working Capital Management Decision				
	(c)	-	ital Ra		0			(iii)	Capital Structure Decision				
	(b)		ter Mo					(ii)	Capital Budgeting Decision				
	(a)	ABC	C Anal	lysis				(i)	Dividend Decision				
94.	iviau	List		01 L1	σι - 1 \	viii U	11036 01	L15	List - II				
32.	Mate	ch the	items	of I i	st . I v	with t	hose of	Tief	t - II and indicate the correct code :				
	(4)	An e	expans	sion d	ecisioı	ı is a	capital	budg	geting decision				
	(3)	-		_	_	nting profits are different							
	(2)			•		risions are reversible in nature							
	(1)				_				sidered in capital budgeting				
31.	Whi	ch of	the fo	llowir	ıg stat	ement	ts is fal	se ?					
	(4)	(iv)	(i)	(iii)	(ii)								
	(3)	(i)	(iv)	(iii)	(ii)								
	(2)	(i)	(iii)	(iv)	(ii)								
	(1)	(iii)	(iv)	(i)	(ii)								
		(a)	(b)	(c)	(d)								
	Cod		ituul 1	LIGAU		(11)	COTIV	-1 1111	5 core periento nuo product				
	(c) (d)	_	ntial			(iv)		Converting core benefits into product					
	(c)	_	mente			(iii)	might	und	ergo in future stomer expectations				
	(b)		ected :		ct	(ii)			igmentation and transformation the product				
	(a)		c Proc	duct		(i)			butes and conditions buyers normally expect				
	mato	ching List					List -	II					
30.				s of I	List -	I witl	h the i	tems	of List - II and denote the code of correct				
	(4)	Liki	ng →	Awar	eness	→ Kn	owledg	ge →	$Preference \rightarrow Conviction \rightarrow Purchase$				
	(3)		_					_	\rightarrow Conviction \rightarrow Preference \rightarrow Purchase				
	(2)					_		-	Conviction \rightarrow Preference \rightarrow Purchase				
	(1)				Knowl	edge -	→ Likiı	ng →	Preference→ Conviction → Purchase				
29.			cation		eque.	ice i	or The	rarc	hy-of-effects model related to marketing				
20	C -1 -	at th		woot c		f	പ പ:		hrr of offects model valeted to marketing				

29.	विपण	न संचार से संबंधित प्रभाव के	पदानुक्रम मॉ	डल के लिए सही क्रम का चयन कीजिए :	
	(1)	जागरूकता → ज्ञान → पसं	द → वरीयता	ightarrow दृढ़धारणा $ ightarrow$ खरीद	
	(2)	ज्ञान → जागरूकता → पसं	द → दृढ़धारण	$_{ m I} ightarrow $ वरीयता $ ightarrow$ खरीद	
	(3)	जागरूकता → पसंद → ज्ञा	न $ ightarrow$ दृढ़धारण	$\mathbb{I} o $ वरीयता $ o $ खरीद	
	(4)	पसंद $ ightarrow$ जागरूकता $ ightarrow$ ज्ञान	ा → वरीयता -	→ दृढ़धारणा → खरीद	
30.	मची	– I के मदों को मची – II वे	न मदों से समे ् री	लित कीजिए और सही मेल का कूट इंगित कीजिए :	
	,¢,	सूची - I		सूची - II	
	(a)	मूल उत्पाद	(i) गुणों	ूँ और शर्तों का समूह जिसकी क्रेता सामान्यतया आशा क	रते हैं
	(b)	अपेक्षित उत्पाद	``	ु के संवर्धन एवं रूपान्तरण की भविष्य में सम्भावना हे	
	(c)	आवर्धित उत्पाद	` /	क्ता की अपेक्षाओं से अधिक हो जाना	
	(d)	संभाव्य उत्पाद	` '	नाभों को उत्पाद में बदलना	
	कूट :				
		(a) (b) (c) (d)			
	(1)	(iii) (iv) (i) (ii)			
	(2)	(i) (iii) (iv) (ii)			
	(3) (4)	(i) (iv) (iii) (ii) (iv) (i) (iii) (ii)			
	(1)				
31.	निम्नी	लखित में से कौन सा कथन ग	ालत है?		
	(1)	पूँजी बजटन में एक आगत व	क्री अवसर ला	गत को ध्यान में रखा जाता है।	
	(2)	पूँजी बजटन निर्णय विपर्ययी	प्रकृति के होते	ते हैं।	
	(3)	रोकड़ प्रवाह और लेखा लाभ	। अलग-अलग	⊺ हैं।	
	(4)	विस्तार निर्णय एक पूँजी बज	ाटन निर्णय है।		
32.	सूची	- I की मदों को सुची - II व	क्री मदों के सा	थ सुमेलित करें और सही कूट को चिन्हित करें :	
	61	सूची - I		सूची - II	
	(a)	ए.बी.सी. विश्लेषण	(i)	ू लाभांश निर्णय	
	(b)	वाल्टर मॉडल	(ii)	पूंजी बजटन निर्णय	
	(c)	पूंजी राशनिंग	(iii)	ू पूंजी ढाँचा निर्णय	
	(d)	शुद्ध संचालन आय उपागम	(iv)	कार्यशील पूंजी प्रबंधन निर्णय	
	कूट :		, ,	•	
		(a) (b) (c) (d)			
	(1)	(i) (iii) (ii) (iv)			
	(2)	(ii) (i) (iii) (iv)			
	(3) (4)	(iv) (i) (ii) (iii) (iii) (i) (ii) (iv)			
N-00	0817			15	Paper-II

- **33.** Main objective of employing Financial Leverage is to :
 - (1) Reduce the risk associated with profits
 - (2) Maintain the stability in profits
 - (3) Decrease the cost of debt capital
 - (4) Magnify the return on equity share capital
- **34.** Which one of the following is **not** a method of calculating cost of equity capital?
 - (1) Dividend yield method
 - (2) Dividend yield plus growth method
 - (3) Yield to maturity method
 - (4) Earnings yield method
- **35.** Which one of the following equates the present value of cash out flows and the present value of expected cash inflows from a project ?
 - (1) Net Present Value
- (2) Internal Rate of Return

(3) Pay back Period

- (4) Accounting Rate of Return
- **36.** Which one of the following is **not** true?
 - (1) Material resources are subject to laws of mechanics and they cannot have an output greater than the input.
 - (2) Human resources are capable of exponential growth and development.
 - (3) Human resources cannot yield an output that may be far greater than what the value of their input warrants.
 - (4) In current scenario, gradually, the emphasis has shifted from muscle power to use of mind power.
- 37. The pluralistic approach of industrial conflict is based on which one of the following basic assumption / premise?
 - (1) That conflict occurs when the tendency of industrial society is to treat worker as an isolated individual and deprive him of all control over his environment
 - (2) That an enterprise contain people with coalition of different interests
 - (3) That industrial conflict is a part of the broader social conflict between classes
 - (4) That no consensus is possible, in case of conflicts, because people are with different socio cultural backgrounds.
- **38.** The Job Description Index (JDI) Technique is used for measuring which one of the following?

16

(1) Job attitudes

(2) Job descriptions/definitions

(3) Job analysis records

(4) Job skill requirements

33.	वित्तीय उत्तोलक के उपयोग का प्रमुख उद्देश्य है :										
	(1)	लाभ के साथ संबद्ध जोखिम को व	क्रम करना	(2)	लाभ में स्थायित्व बनाये रखना						
	(3)	ऋण पूंजी की लागत कम करना		(4)	समता अंश पूंजी प्रत्याय में आवर्धन करना						
34.	निम्ना	लिखित में से कौन सी प्रणाली समता	। पूंजी की लाग	त की ग	गणना करने की एक प्रणाली नहीं है?						
	(1)	लाभांश अर्जन प्रणाली	(2)	लाभा	ांश अर्जन के साथ वृद्धि प्रणाली						
	(3)	परिपक्वता तक अर्जन प्रणाली	(4)	आय	अर्जन प्रणाली						
35.	_	लिखित में से कौन सा एक परियोज न मूल्य को समीकृत करता है?	ना के रोकड़ ब	प्रहिर्वाहे	ों के वर्तमान मूल्य और अनुमानित मुद्रा अन्तर्वाहों वे						
	(1)	शुद्ध वर्तमान मूल्य	(2)	आन्त	ारिक प्रत्याय दर						
	(3)	प्रत्यावर्तन अवधि	(4)	लेखां	ांकन प्रत्याय दर						
36.	निम्ना	लिखित में से कौन सा सत्य नहीं है?									
	(1)	भौतिक संसाधन यांत्रिकी के नियमे	i के अध्यधीन है	हैं और	उनका निर्गत उनके आगत से अधिक नहीं हो सकता है						
	(2)	मानव संसाधन घातांकीय वृद्धि औ	र विकास में स	क्षम हैं	I						
	(3)	मानव संसाधन उतना निर्गत उत्पन्न	नहीं कर सकते	हैं जो	उनके आगत के समर्थित मूल्य से भी कहीं अधिक हो						
	(4)	वर्तमान परिदृश्य में, धीरे-धीरे शार्र लगा है।	ोरिक बल के प्र	ायोग से	ने अधिक ध्यान मानसिक बल के प्रयोग पर दिया जाने						
37.	औद्यो	गिक संघर्ष का बहुलवादी उपागम नि	नम्नलिखित में	से किस	न मौलिक मान्यता/आधारवाक्य पर आधारित है?						
	(1)	औद्योगिक समाज की कामगार से प नियंत्रण से वंचित करने की प्रवृत्ति	``	_	रूप में व्यवहार करने तथा उसे अपने वातावरण पर सर्भ है।						
	(2)	किसी उद्यम में विभिन्न हितों के गत	उबंधन के लोग	होते हैं	· 1						
	(3)	औद्योगिक संघर्ष वर्गों के बीच व्या	पक सामाजिक	संघर्ष व	का हिस्सा है।						
	(4)	संघर्ष की स्थिति में कोई सर्वसम्मित हैं।	ा संभव नहीं है व	क्योंकि [']	लोग भिन्न-भिन्न सामाजिक, सांस्कृतिक पृष्ठभूमि के होते						
38.	रोजग	ार विवरण सूचकांक (जे.डी.आई) र	तकनीक का प्रय	गेग निग	म्नलिखित में से किसके माप के लिए किया जाता है ?						
	(1)	रोजगार अभिवृत्ति	(2)	रोजग	गार विवरण/परिभाषाएं						
	(3)	रोजगार विश्लेषण रिकार्ड (अभिले	ख) (4)	रोजग	गार कौशल आवश्यकताएं						
N-0	0817		17		Paper-II						

निम्नलिखित **अभिकथन (A)** और **तर्क (R)** के दो कथनों से सही कूट सूचित कीजिए : 39. मानव संसाधन प्रबन्धन में विकास अस्थायी हस्तक्षेप के साथ अल्पकालिक शैक्षणिक प्रक्रिया है। अभिकथन (A) : यह वर्तमान नौकरी में कार्यरत कर्मचारियों के कार्यनिष्पादन के विकास के लिए व्यवस्थित तथा तर्क (R): संगठित प्रक्रिया का प्रयोग करते हुए एक शैक्षणिक प्रक्रिया है। कुट: (A) सही है और (R), (A) की सही व्याख्या है। (1) (A) सही है किंतु (R), (A) की सही व्याख्या नहीं है। (2) (A) सही नहीं है, किंतु (R) सही है। (3) (A) और (R) दोनों सही नहीं है। (4) कार्य निष्पादन मूल्यांकन पद्धतियों से संबंधित **सूची** - I को **सूची** - II के मदों से सुमेलित कीजिए और मेल के सही **40**. कूट को इंगित कीजिए: सूची - I सूची - II युग्मित तुलना पद्धति कर्मचारी के उपभिलेखों की समीक्षा करना तथा निश्चित परीक्षण (i) (a) प्रश्नों के आधार पर साक्षात्कार करना युग्म वाक्यांशों का समूह या विवरणात्मक कथन (b) बलात् चयन विवरण पद्धति (ii) उपलब्धियों के आधार पर प्रभावी और निष्प्रभावी महत्वपूर्ण घटनाएं पद्धति (c) (iii) कार्यनिष्पादन के बीच विभेद करना सापेक्षिक रैंक - निर्धारण पद्धति क्षेत्र समीक्षा पद्धति (iv) (d) कुट : (d) (a) (b) (c) (1)(iv) (ii) (iii) (i) (2) (iv) (i) (ii) (iii) (3) (iv) (ii) (iii) (i) (4) (ii) (iv) (i) (iii) सूची - I की मदों को सूची - II के मदों के साथ सुमेलित करें और सही कूट को चिन्हित कीजिए : सूची - I सूची - II (संगठन का नाम) (स्थापना का वर्ष) आई.डी.बी.आई (a) 1956 (i) आई.सी.आई.सी.आई (b) 1955 (ii) एल.आई.सी ऑफ इंडिया (iii) 1990 (c) एस.आई.डी.बी.आई (iv) 1964 (d) कृट: (d) (a) (b) (c) (1)(iii) (i) (ii) (iv) (2)(iii) (i) (iv) (ii) (3)(iv) (ii) (i) (iii) (4)(ii) (iii) (iv) N-00817 19 Paper-II

42. Statement (I): Capital adequacy norms help banks in strengthening their capital base.

Statement (II): Capital adequacy norms help banks in sanctioning more loans.

Code:

- (1) Both the Statements (I) and (II) are correct.
- (2) Both the Statements (I) and (II) are incorrect.
- (3) Statement (I) is correct but (II) is incorrect.
- (4) Statement (I) is incorrect but (II) is correct.
- **43.** What is Hawala?
 - (1) Tax evasion

(2) Illegal trading in stock exchanges

(3) Bank robbery

- (4) Illegal transactions of foreign exchange
- **44.** Read the following events:
 - (i) Capital adequacy norms for commercial banks
 - (ii) Establishment of IDBI
 - (iii) Allowing convertibility of rupee at the market rate in the current account.
 - (iv) Nationalisation of general insurance business

Arrange the events in the ascending order of their occurrance:

(1) (i), (ii), (iii), (iv)

(2) (iv), (iii), (ii), (i)

(3) (iv), (ii), (i), (iii)

- (4) (i), (ii), (iv), (iii)
- **45. Assertion (A)**: The future will see mostly the electronic money clearance through satellite networking.

Reasoning (R): RBI is encouraging e-banking.

Code:

- (1) **(A)** is true but **(R)** is false.
- (2) **(A)** is false but **(R)** is true.
- (3) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (4) Both (A) and (R) are true but (R) does not support (A).
- **46. Statement (I):** Developing countries can borrow more than their quota under Extended Fund Facility (EFF) of IMF.
 - **Statement (II):** The Extended Fund Facility (EFF) was created in 1984 to help the developing countries over longer period upto 3 years.

- (1) Statement (I) is correct but (II) is not correct.
- (2) Statement (II) is correct but (I) is not correct.
- (3) Both the statements (I) and (II) are correct.
- (4) Both the statements (I) and (II) are not correct.

42.	12. कथन (I): पूँजी पर्याप्तता प्रतिमान बैंकों को उनकी आधार पूँजी को मजबूत करने में मदद करते हैं। कथन (II): पूँजी पर्याप्तता प्रतिमान बैंकों को अधिक ऋण स्वीकृत करने में मदद करते हैं। कूट:										
	තූ : (1)		(() और क्लान (II) टोनों सदी हैं।		(2)	कथन (I) और कथन (II) दोनों गलत हैं।					
	(3)					कथन (I) गलत है लेकिन कथन (II) सही है।					
43.	हवाल	ा क्या है	;?								
	(1)	कर 3	भपवंचन	(2)	स्टॉक	एक्सचेंजों में अवैध व्यापार					
	(3)	बैंक उ	डकैती	(4)	विदेशी	ो मुद्रा का अवैध लेन-देन					
44.	निम्नि	लेखित	घटनाओं को पढ़ें :								
	(i) व्यावसायिक बैंकों के लिए पूँजी पर्याप्तता प्रतिमान										
	(ii) आई डी बी आई की स्थापना										
	(iii)	(iii) चालू खाते में बाजार मूल्य पर रुपये की विनिमेयता की अनुमति									
	(iv)		न इंश्योरेंस व्यापार का राष्ट्रीयकरण								
	घटनाओं को उनके घटित होने के आरोही क्रम में व्यवस्थित कीजिए :										
	(1)		i), (iii), (iv)	(2)	, ,	(iii), (ii), (i)					
	(3)	(IV),	(ii), (i), (iii)	(4)	(1), (1	i), (iv), (iii)					
45 .	अभिकथन (A): सेटेलाइट नेटवर्किंग के द्वारा भविष्य में अधिकांशत: इलेक्ट्रॉनिक धन निकासी होगी।										
	तर्क ((R):	आर.बी.आई., ई-बैंकिंग को प्रोत्सा	हित कर	रता है।						
	कूट:										
	(1)	(A) ₹	नहीं है लेकिन (R) गलत है।								
	(2)	(A) ⁷	ालत है लेकिन (R) सही है।								
	(3)	(A) 3	और (R) दोनों सही हैं और (R), (A)	की सह	ही व्याख	या है।					
	(4)	(A) 3	और (R) दोनों सही हैं लेकिन (R), (A) का	समर्थन	नहीं करता।					
46.	कथन	(I):	आई.एम.एफ के विस्तारित कोष स् सकते हैं।	ुविधा वे	के अन्तग	र्ति विकासशील देश अपने कोटे से अधिक उधार ले					
	कथन	(II) :	विस्तारित कोष सुविधा, 1984 में वि निर्मित की गई थी।	ाकासर्श	ोल देशों	की तीन वर्ष तक की दीर्घाविध तक सहायता के लिए					
	कूट :		0 4 20 0 0 0 0								
	(1)		ा (I) सही है लेकिन (II) सही नहीं है								
	(2)		I (II) सही है लेकिन (I) सही नहीं है	[]							
	(3)		। (I) और कथन (II) दोनों सही हैं।	O+ =/+							
	(4)	कथन	I (I) और कथन (II) दोनों सही नह	हां हैं।							

4 7.		ch the		ns of	List -	I with	those o	f Lis	t - II; an	d choos	se th	e correct	code of
		List	- I						List - II				
	(a)		•	educti th Fac		PRGF)		(i)	1997				
	(b)				٠,	Facility (SRF)	(ii)	1974				
	(c)					y(EFF)	,,	(iii)	1999				
	Cod		raca	1 dille	ı ucııı	<i>y</i> (211)		(111)	1,,,,				
	204	(a)	(b)	(c)									
	(1)	(iii)	(i)	(ii)									
	(2)	(iii)	(ii)	(i)									
	(3)	(ii)	(i)	(iii)									
	(4)	(i)	(iii)	(ii)									
	(1)	(1)	(111)	(11)									
48.	Who	amoi	no the	follov	wing 1	nas given	Absolut	te Ad	vantage M	lodel of	inter	national t	rade ?
201	(1)		m Sm		. 22.8	82,621	(2)		id Recardo		11101		
	(3)			· Ohlii	า		(4)		iam Petty				
	(-)						(-)						
49.	Whi	ch am	ong tl	he foll	owing	is not ar	interna	ationa	ıl economi	c institu	ition (?	
	(1)	IMF	, and the second		(2)	IBRD		(3)	ADB		(4)	IFRS	
	, ,				, ,			, ,			, ,		
50.	Asse	ertion	(A)	:	work		_	_	liture or ag nd help in				•
	Reas	soning	g (R)	:	balar	nce of pay	ments is	s to ac	ice import lopt mone nditure in	tary and	l fisca	l policies	
	Cod	e :											
	(1)	(A) a	and (F	R) both	n are o	correct an	d (R) su	ıppor	ts (A) .				
	(2)	(A) a	and (F	R) both	n are c	orrect bu	t (R) do	es no	t support	(A).			
	(3)	(A) i	s corr	ect bu	t (R) i	s incorrec	et.						
	(4)	(R) i	s corr	ect bu	t (A) i	s incorrec	et.						

47.	सूची	- I की	मदों क	ो सूची	- II <u>व</u>	_क मदों के साथ स्	नुमेलित क	वें और सं	योजन के स	ही कूट के	ो चुनें :
			सूची	- I					सूची - II		
	(a)	गरीबी	में कर्म	ी और	वृद्धि सु	विधा (पी आर र	जी एफ)	(i)	1997		
	(b)	अनुपूर	क आर	क्षित स्	गुविधा ((एस आर एफ)		(ii)	1974		
	(c)	विस्ता	रित को	ष सुवि	धा (ई	एफ एफ)		(iii)	1999		
	कूटः	•									
		(a)	(b)	(c)							
	(1)	(iii)	(i)	(ii)							
	(2)	(iii)	(ii)	(i)							
	(3)	(ii)	(i)	(iii)							
	(4)	(i)	(iii)	(ii)							
48.	निम्नी	लेखित '	में से वि	क्रसने ३	अन्तरराष	ट्टीय व्यापार का :	निरपेक्ष ल	ाभ प्रारूप	दिया ?		
	(1)	एडम			(2)	^ डेविड रिकार्डो			ओहलिन	(4)	विलियम पेटी
49.	निम्नी	लेखित	में से क	गैन सा	अन्तरर	ाष्ट्रीय आर्थिक सं	स्थान नहीं	है?			
	(1)	आई ए	रम एफ	•	(2)	आई बी आर ड	त्री (3)) ए डी	बी	(4)	आई एफ आर एस
50.		` '	भुगता	न संतुल	नन की	समस्याओं के स	माधान में	मदद कर	ती है।		ने का काम करती है और
	तर्क	(R) :				ा महत्वपूण माग रता है जिसका ल		•	•		आर्थिक और राजकोषीय ना है।
	कूट :	:									
	(1)	(A) ³	भौर (R)	दोनों व	सही हैं	और (R) , (A) व	ग समर्थन	करता है	l		
	(2)	(A) ³	भौर (R)	दोनों	सही हैं	लेकिन (R), (A)) का समध्	र्थन नहीं व	करता ।		
	(3) (A) सही है लेकिन (R) गलत है।										
	(4)	(R) ₹	नहीं है ह	नेकिन ((A) गत	नत है।					
	- o 0 o -										

Space For Rough Work

N-00817 Paper-II