B.Com. Business Management

III Sem

MULTIPLE CHOICE QUESTIONS AND ANSWERS

1) Which of the following statements regarding managers in today's world is accurate?

a)Their age range is limited to between 30 &65.

b)They are found early in large corporation.

c)They can be found exclusively fit for profit organizations.

d)The single most important variable is employee productivity& loyally is he quality of the relationship between employees & their direct supervisors.

- 2) According to data collected by catalyst a man profit research group, ------ group of corporate officers in fortune 500 companies are
 - a) 55.3
 - b) 15.7
 - c) 39.7
 - d) 21.9
- 3) Someone who works with and through other people by co coordinating their work activities in order to accomplish organizational goals are-----.
 - a) A very intelligent individual
 - b) A supervisor of production work
 - c) A manager
 - d) An operation supervisor
- 4) Managers who are responsible for making organization wide decision & establishing the plans &Goals that affect the entire organization are ------.
 - a) First line managers
 - b) Top managers
 - c) Production managers
 - d) Research managers.
- 5) All levels of management between the supervisory level& the top of the organization are termed ---
 - a) Middle managers
 - b) First line managers
 - c) Supervisors
 - d) Forman

- 6) Executive Vice president, president, managing director, chief operating officers or chairman of the board are associated with the following levels of management?
 - a) Team leaders
 - b) Middle managers
 - c) First line managers
 - d) Top managers
- 7) Agency head or plant manager is most likely associated with which of the following?
 - a) Team leaders
 - b) Middle managers
 - c) First line managers
 - d) Top managers
- 8) ------ is the process of getting activities completed & effectively with& through other people
 - a) Leading
 - b) Management
 - c) Supervision
 - d) Controlling
- 9) The distinction between a managerial position & a non managerial position is ------.
 - a) Planning the work of others
 - b) Co coordinating the work of others
 - c) Controlling the work of others
 - d) Organizing the work of others
- 10) ------distinguishes a managerial position from a non managerial one
 - a) Manipulating others
 - b) Concern for the Law
 - c) Increasing efficiency
 - d) Coordinating &Integrating other's work
- 11) Effectiveness is synonymous with ------.
 - a) Cost minimization
 - b) Resource control
 - c) Good attainment
 - d) Efficiency.
- 12) Effectiveness refers to -----
 - a) The relationship between inputs & outputs
 - b)The addictive relationship between cost & benefit
 - c) The exponential nature of costs & outputs.
- 13)The management process function consist of ------.
 - a) Planning, Organizing, Staffing & Directing
 - b) Planning, Organizing , Leading& directing

- c) Planning, Organizing, Leading & Staffing
- d) Planning, Organizing, Leading & Controlling.

14) In successful organizations, ------

- a) Low efficiency & high effectiveness go hand in hand
- b) High efficiency & low effectiveness go hand in hand
- c) High efficiency & high effectiveness go hand in hand
- d) High efficiency & high equity go hand in hand

15)----- was a French industrialist who identified the basic management functions.

- a) Weber
- b) Taylor
- c) Herzberg
- d) Fayol

16) Writing an organizational strategic plan is an example of the ----- management function.

- a) Leading
- b) Coordinating
- c) Planning
- d) Organizing

17) organizing includes ------

- a) Defining organizational goals
- b) Hiring organizational members
- c) Motivating organizational members
- d) Determining who does what tasks

18) A manager resolving conflict among organizational members is performing what function?

- a) Controlling
- b) Commanding
- c) Directing
- d) Leading

19) the process of monitoring, comparing & correcting is called ------.

- a) Controlling
- b) Coordinating
- c) Leading
- d) Organizing

20) Mentoring is primarily associated with the management function of ------.

- a) Planning
- b) Organizing
- c) Leading
- d) Controlling

21)-----developed a categorization scheme for defining what managers do consisting of 10 different but highly interrelated roles.

- a) Henry Fayol
- b) Henry Ford
- c) Henry Mintzberg
- d) Henry Morris

22) According to Mintzberg's management roles, the ------ roles are those involve people and other duties the ceremonial and symbolic in nature.

- a) Informational
- b) Interpersonal
- c) Technical
- d) Decisional

23) The------ role is more important for lower –level managers than it either middle or top level managers.

- a) Leader
- b) Entrepreneur
- c) Spoke person
- d) Disseminator

24) The 3 essential managerial skills put forth by ktaz include------

- a) Technical, human, and Empirical
- b) Human, Empirical and Conceptual
- c) Technical, Interpersonal and Controlling
- d) Technical Human and Conceptual

25) Understanding building leader would be considered a ------ skill building contractor

- a) Human
- b) Technical
- c) Conceptual
- d) Empirical

26) manager with good ------ are able to get the best out of their people.

- a) Human skills
- b) Conceptual skills
- c) Technical skills
- d) Visual skills

27) An organization is -----.

- a) The physical location where people work
- b) A collection of individuals working for the same company
- c) A deliberate arrangement of people to accomplish specific purpose.
- d) A group of individuals focused on profit-making for their share holders.

28) A difference between traditional organization and new organization is the new organization will be more ------.

- a) Static
- b) Command oriented
- c) Rule oriented
- d) Dynamic

29) Which of the following approaches to management has also been called 'Operation' research or management science?

- a) The quantitative approach
- b) The qualitative approach
- c) The experimental approach
- d) The theoretical approach

30) ------ is a technique that manager used to improve resource allocation decision.

- a) Liner programming
- b) Work scheduling
- c) Economic order quantity modeling
- d) Regression analysis

31) Which of the early advocates of organizational behavior was concerned about deplorable working condition?

- a) Robert owan
- b) Huge meensterburg
- c) Mary parker follett
- d) Chester Burnard

32) While trying to discover a problem, one manager utilizes analysis of basic work tasks that are performed in the organization, it is most likely that this manager has studied the work of ------.

- (a) Fredrick Taylor
- (b) Edward Deming
- (c) Max Weber
- (d) Henri Fayol

33) This research effort lasted for 7 years & became known as-----

- a) The Harvard Research Group
- b) The Boston Consulting Group
- c) Quantitative management
- d) The Hawthorne studies

34) Organizational culture is similar to an individuals ------

- (a) Skills
- (b) Personality
- (c) Motivation
- (d) Ability

35) An organization's specific environment ------

- (a) Is unique and changes with conditions
- (b) Is the same regardless of the organization's age
- (c) Is determined by the top level management
- (d) Is quantified to determine its objective.

36) Environmental scanning creates the foundation for------

- (a) Project management
- (b) Forecasts
- (c) Bench marking
- (d) Budgeting

37) Managers need forecasts that will allow them to predict future events effectively and ------

- a) Accurately
- b) Efficiently
- c) Specifically
- d) In a timely manner

38) Quantitative forecasting applies a set of mathematical rules to -----

- a) Develop predictions of outcomes from customer's opinions
- b) A series of past data to predict outcomes
- c) Analyze what has happened in the past and determine when it will occur again
- d) Estimate the number of products that should be produced at a given time.

39) The goal of forecasting is to managers------

- a) Accurate predictions of trends and events
- b) Decisions as to what customers will be demanding and when
- c) Informations about the dynamics of environmental change
- d) With information that will facilitate decision making

40) The accuracy of forecasts decrease as the ------

- a) Quantity of data increase
- b) Simplicity of the forecasts method increase
- c) Period you were trying to predict increase
- d) Number of customers increase

41) Forecasting techniques fall into two categories?

- a) Fixed asset and human capital
- b) Predictive and confirmatory
- c) Quantitative and qualitative
- d) Empirical and conceptual

42) What type of forecasting technique relies on the judgment and opinion of knowledgable individuals?

- a) Qualitative
- b) Short-term
- c) Confirmatory
- d) Predictive

43) Forecasting techniques are most accurate when the environment is ------.

- a) Changing inversely
- b) Dynamic on the long term, so turning points can be identified
- c) Not rapidly changing
- d) Seasonal but not cyclical

44) On what basis are jobs grouped in order to accomplish organizational goals?

- a) Departmentalization
- b) Centralization
- c) Formalization
- d) Coordination

45) Organizational design is based on decisions about------

- a) Work specialization and departmentalization
- b) Chain of command and span of control

- c) Centralization and decentralization
- d) All of these

46) Grouping activities on the basis of customer is -----

- (a) Functional departmentalization
- (b) Product departmentalization
- (c) Customer departmentalization
- (d) Geographical departmentalization

47) Today's competitive business environment has greatly increased the importance of what type of departmentation?

- a) Geographic
- b) Customers
- c) Product
- d) Process

48) Functional departmentation groups jobs by ------.

- a) Task they perform
- b) Territories they serve
- c) Products or services they manufacture or produce
- d) Type of customer they serve

49) Assigning designers, production workers, and sales people to a common work group to develop a new product is known as a ------team.

- a) Differentiated
- b) Product
- c) Cross-functional
- d) Weak

50) Departmentation based on ------ groups, jobs based on the territory or physical location.

- a) Functional
- b) Product
- c) Geographic
- d) Metric

51) -----departmentation is based on the product or customer flow through the organization

- a) Product
- b) Functional
- c) Process

d) Organizational structure

52) ----- is the obligation or expectation to perform a duty

- a) Responsibility
- b) Unity of command
- c) Unity of direction
- d) Span of control

53) ------ the theory that a person should report to only one manager is called

- a) Authorized line of responsibility
- b) Unity of command
- c) Responsibility factor
- d) Chain of command

54) ----- refers to the rights inherent to a position that allows a manager to tell subordinate what to do and expect them to do it

- a) Responsibility
- b) Unity of command
- c) Chain of command
- d) Authority

55) The degree to which jobs are standardized and guided by rules and procedures is called ------

- a) Work specialization
- b) Centralization
- c) Decentralization
- d) Formalization

56) The degree to which decision making is confined at a single point in an organization is described as------

- a) Unity of command
- b) Chain of command
- c) Span of management
- d) Centralization

57) In an effort make organizations more flexible and responsive to competitive pressures firms have adopted more -------decision making

- a) Centralized
- b) Decentralized
- c) Vertically integrated
- d) Stable

58)A small business with low departmentalization wide spans of control, centralized authority and limited formalization can be said to posses a ------ structure

- a) Simple
- b) Functional
- c) Divisional
- d) Matrix

59)As the number of employees in an organization grows, structure tends to become more -----

- a) Specialized
- b) Informal
- c) Centralized
- d) A&B

60) When an organization assigns specialists to group according to the projects they are working on, this is called------

- a) Divisional structure
- b) Functional structure
- c) Product structure
- d) Matrix structure

61) Span of management depends up on the ability of whom?

- a) Employees
- b) Employers
- c) Managers
- d) Subordinates

62) Who said, "Management is a multiple organ that manages a business, manages a manager and manages workers and work"?

- a) Maslow
- b) Peter Drucker
- c) Fayol
- d) Taylor

63) What type of control is most important for effective delegation?

- a) Feed forward
- b) Spontaneous
- c) Feedback
- d) None of these

64) Planning is mainly concerned with looking ahead in the future , what is it that provides the necessary raw material for correct planning?

- a) TQM
- b) Controlling
- c) Planning
- d) Forecasting

65) Management is the combination of Arts, Science and -----?

- a) Profession
- b) Science
- c) Arts
- d) All the above

66) Who included Espirit De Corps as a management principle?

- (a) Abraham Maslow
- (b) Henry Fayol
- (c) Peter Drucker
- (d) F.W.Taylor

67) Which kind of approach did Fayol contributed to the management literature?

- a) Divisional
- b) Scientific
- c) Functional
- d) Professional

68) Who is called "The father of Modern Management Theory"?

- a) F.W.Taylor
- b) Peter Drucker
- c) Abraham Maslow
- d) Henry Fayol

69) Which need includes the basic human needs of food, clothing and shelter?

- a) Physiological needs
- b) Psychological needs
- c) Self esteem
- d) Self actualization

70) Many organizational problems have their root cause in what?

a) Lack of control

- b) Misunderstanding
- c) Lack of communication
- d) None of these

71) Profession requires definite period of what?

- a) Planning
- b) Controlling
- c) Learning
- d) Organizing

72) Science is a body of which type of knowledge?

- a) Unorganized
- b) Systematic
- c) Structured
- d) Organized

73) What articulates the long-term goals of an enterprise?

- a) Vision statement
- b) Mission
- c) Objectives
- d) All of these.

74) Who propounded the theory of X and Y?

- a) Mc Cllends
- b) McGregor
- c) Henzberg
- d) Fayol

75) What is essential for the management to get things done in the organization?

- a) Responsibility
- b) Controlling
- c) Delegation
- d) None of these

76) Name the type of the supervisor who takes care of the number being produced today?

- a) Route clerk
- b) Time and cost clerk
- c) Inspector
- d) Speed Boss

77) Who proposed expectancy theory of motivation?

- a) Victor H Vroom
- b) Maslow
- c) Henri Fayol
- d) Taylor

78) In the process of delegation, to whom is some part of the authority alotted?

- a) Superiors
- b) Subordinates
- c) Employers
- d) None of these

79) This is a type of motivational technique training given to the groups of managers themselves so that they may behave with and motivate their subordinates better?

- a) In-basket training
- b) Apprenticeship
- c) Sensitivity training
- d) Vestibule training

80) span of control also refers to a span of what?

- a) Authority
- b) Accountability
- c) Control
- d) Responsibility

81) What forces managers to think about planning for results rather than merely planning activities or work?

- a) Management by objectives
- b) Span of management
- c) Span of control
- d) All of these

82) Who proposed the first theory called the hierarchy of needs theory?

- a) Henri Fayol
- b) Abraham Maslow
- c) Peter Drucker
- d) None of these

83) Management is a creative and ------ process?

- a) Systematic
- b) Organized
- c) Continuous
- d) Planned

84) ------, weakness, threats, opportunities are the long form SWOT analysis?

- a) Weakness
- b) Threat
- c) Opportunity
- d) Strength
- 85) The problem solving process begins with?
 - a) Clarification of the situation
 - b) Establishment of alternatives
 - c) Identification of the difficulties
 - d) Isolation of the cause

86) Policies are sometimes defined as a-----?

- a) Shortcut for thinking
- b) Action plan
- c) Substitute for strategy
- d) Substitute for management authority.
- 87) According to Herzberg, which of the following is a maintenance factor?
 - a) Salary
 - b) Work itself
 - c) Responsibility
 - d) Recognition

88)Which of the following is a strength of Divisional Structure

- a) It focuses on results
- b) It gains advantage due to work specialization
- c) Employees have more than one boss
- d) It is based solely on teams.

89) Standing plan that furnish broad guidelines for channeling management thinking in specified direction are called?

- a) Single-use plan
- b) Programs
- c) Procedures

d) Policies

90) Which of the following is a factor that affects delegation of authority from the delegant's aspect?

- a) Love for authority
- b) Fear of exposure
- c) Experiences of the superior
- d) Fear of criticism.

91) Fayol recognized that there was no limit to the principles of management, but he advocated 14. They included?

- a) Division of work
- b) Remuneration of personnel
- c) Centralization
- d) All the above

92) Brech identifies four main elements of management. They are planning, control,

co-ordination and-----?

- a) Motivation
- b) Centralization
- c) Discilpine
- d) Division of work.

93) Which of the following might a manager be responsible for?

- a) Implementing policy decisions
- b) Formulating policies
- c) Determining organization objectives
- d) All the above

94. One of the most popular ways of defining management is that it involves getting work done?

- a) Through the efforts of other people
- b) As quickly as possible
- c) Through the efforts of other managers
- d) With as little effort as possible

95)Managers require a combination of technical competence, social and human skills and conceptual ability. Conceptual ability may be defined as?

(a) The ability to view the complexities of the operations of the organization as a whole, including environmental influences

(b) The ability to apply specific knowledge, methods and skills to discrete tasks

- (c) The ability to secure the effective use of human resources of the organization
- (d) All the above

96) In a detailed study of American General Managers Kotter Found that?

- a) They were all constantly setting agendas and estabilishing a network of co-operative relations
- b) They rarely spoke to those they did not manage and often gave orders
- c) They constantly set agendas but had little contact with others
- d) They had no significant activities in common.

97) Theory X and Theory Y represent two suppositions about human nature and behavior at work from which styles of management are adopted. These theories were put forward by?

- a) McGregor
- b) Ouchi
- c) Maslow
- d) Mayo

98) Which of the following statements is not an assumption of a manager who might adopt a Theory X style of management?

- a) The intellectual potential of the average person is only partially utilized
- b) The average person is lazy and has an inherent dislike of work
- c) People must be threatened with punishment if the organization is to meet its objectives
- d) The average person avoids responsibility
- 99) A Theory Y approach is more suitable where a job offers?
- a) All of these
- b) The ability to exercise initiative
- c) A high degree of intrinsic satisfaction
- d) An element of problem solving

100) Which of the following statements about MBO is/are true?

- a) All of these
- b) Measurement of performance is in terms of the subordinates degree of accomplishment rather than the ability to follow detailed instructions on how to perform
- c) Subordinates are given freedom of action to decide how to achieve objectives and targets of the organization
- d) The central feature of MBO is that objectives and targets are not imposed but established and agreed through participation of subordinates with superiors.

101. -----Refers to the organizing and deciding of human activities for attaining a definitive objective.

(a) Manageme	ent (b)Pl	anning	(c)Organizing	(d)Activ	vization.
102. Managemen	t has the nature	9			
(a)To do	(b)To get thir	ngs done	(c)To command	d others	(d)To dominate others.
103.The Father of	modern theory	∕ of Manag	gement		
(a)Massie	(b)Petee. f .D	ruekee	(c)Henry Fayol		(d)Gulhick
104.Social respon	sibility implies r	esponsibil	ity to		
(a)Owner	(b)Employee		(c)Govt.	(d)Soci	ety.
Fill in the blanks.					
105	- is called the fa	ather of sci	ientific manager	nent.	
106	is required	to meet th	e challenge of cl	hange.	
107.Running of bu	usiness requires	skill which	n is called		
108.Functioning o	f Govt. departn	nents requ	iring skill is calle	d	
State the follo	wing statemen	ts are "TRI	JE" Or "FALSE".		
109.Japan's indus	trial growth is v	iewed as`	Japanese Miracl	e'.	
110.Management	is not only an a	art but also	a science.		
111.Management	is not a factor	of product	ion.		
112.Management	is only Tangible	e but not i	intangible.		
Match the follow	ing.				
113.Mutual Revol	ution	a)Multidi	sciplinary		
114. Managemer	it Engineer	b)Henry	Fayol		
115.Management		c)Scienti	fic management		
116.Management	philosopher	d)Profes	sor		
		e)Howle f)F.W.Fa	ed Kountze aylor		

Choose the correct answer from the choice given.

117. The primary facilities of Management is------ .

(a)Planning (b)Organizing (c)Staffing (d)Decision making.

118. Planning leads to -----.

(a) Increase expenses	(b)Increase problems	(c)Reduce expense(d)Nothing.
-----------------------	----------------------	--------------------	------------

- 119. Internal policy otherwise called as------.
- (a)Organized policy (b) Specific policy (c) Written policy (d)Implicit policy.
- 120. Appealed policy is formulated on the requests of the
- (a)Chief executive (b) Manager (c) Subordinates (d) Supervisor.

Fill in the blanks.

- 121. Objectives are treated as ------.
- 122. Policy is formulated by ------.
- 123. ----- specify the way in which the specified work is to be performed.
- 124. ----- is looking in to the future.

State the following statements whether "true "or" false".

- 125. Planning provides the basis for control.
- 126. The success of planning depends on the accuracy of formatting.
- 127. The assigned work cannot be performed with the help of procedure.
- 128. The budget is a plan in numerical terms.

Match the following.

- 129. Objective a) Quota
- 130. Multi-use plans. b) Hierarchy
- 131. Target. C) Misery
- 132. Planning premises
 - e)Programmes f) Assumptions.

d) Standing plans

Choose the correct answer from the choices given.

133. Under functional organization, the quality of each work is checked by(a)Repair boss(b) Disciplinarian(c) Inspector(d) Route clerk.

134. One among the following is aptitude test.

(a)Temperament test (b) Achievement test(c) Interest test (d) personality test.

135. Many candidates are interviewed at a time under

(a)Group interview (b) Board interview(c) Stress interview (d) Patented interview.

136. Authority means

(a)Right to receive orders	(b) Right to take decisions
(c) Right to command others	(d) Right to obey others.

Fill in the blanks.

- 137. Duplicator of work is done under-----.
- 138. Recruitment is the process of finding ------ candidate for the right job.
- 139. Initial interview is otherwise called as ------ interview.
- 140. Line organization is otherwise called as ------'

State whether the following statements are "True" or "False".

- 141. Both recruitment and selection are due and the same.
- 142. Line organization is the modern type of organization.
- 143. An organization manual is maintained in a loose leaf book form.
- 144. Delegation of authority leads to motivation to subordinates.

Match the following.

145. Responsibility	a) Superior-Subordinate relationship
146. Recentealisatury	b) Centralization
147. Organization chart.	c) Source of recruitment
148. Employment exchange.	d) Delegator of authority.
	e) Selections.
	f)Obligation to perform.

Choose the correct answer from the choices given.

149.	Who	gives	direction?
------	-----	-------	------------

(a) Subordinate	(b)Supervisor (c)Emp	oloyee (d)None of the	ese.
150. Co-ordination	is done by		
(a) Manager	(b)Subordinate	(c)Employee	(d)Govt.
151. Democratic lea	dership is also called as.		
(a)Free-Rein	(b)Authoritarian	(c)Participation	(d)Paternalist ion
152. Dealing means			
(a)Giving instruction	ns (b)Issue of order (c)Fii	ing responsibility.(d)Rec	eiving opinions.
153. Motivation fac	tors also known as		
154. Magregor's the	eory of motivation is bas	ed on assumptions relat	ing to
155. Co-ordination	is necessary at all levels	of	
156. Director is othe	erwise called as		
State whether the f	following are "true" or "	false"	

- 157.Direction flows from bottom to top in an organization
- 158. Co –ordination and co-operation are one and the same.
- 159. Managerial grid helps managers to identify their leadership styles.
- 160. Motivation is a remedy for resisting strikes.

Match the following.

- 161. Co-ordination. A) Maslow
- 162. Direction B) Macgregor
- 163. Managerial grid. C) Team work
- 164. X & Y theory D) Blake&Montor
 - E) How many of objective F) Liket

165. The process of control starts from

(a)The establishment of standards

- (b) Measurement of performance.
- (c) Comparison of actual& standard performance.
- (d) None of these.

166. The process of control ends with.

- (a) Measurement of performance
- (b) Analysis of devaluations
- (c) Taking remedial actions.
- (d) None of these.

167. C P M Method of control was developed by.

(a)Due de meemoues co.(b)De pont co.(c)Gast Niksons Chart(d)None of these.

168. Standard costing is used to control the

- (a) Cost (b) Profit (c)Volume (d)Revenue.
- 169. PERT denotes------.
- 170. CPM stands for-----.
- 171. MIS represents------.
- 172. Predictive control is also known as------.

State whether the statement are "true" or "false".

- 173. Fixing of standard is not necessary for exercising control.
- 174. Corrective actions is taken by the management for exercising control.
- 175. Check it with Master copy.
- 176. Control does not involve evaluations and measurement.

Match the following.

177. Zero-base budgeting	a)Oldest method of control.
178. Non-budgetary control	b)Jimmy carter technique.
179. Personal observation	c) C.A.Welson.
180. corrective actuary	(d) Internal audit.

(e) Revision of standards.

	is an effective methons to solve many difficu		ctive knowledge and experiences
(a) Committee	(b) Group (c) Te	am (d) None of t	hese
182 units.	is the group of activ	vities into departments,	discussions or other homogeneous
(a) Departmentatior	n (b) Decentrali	ization (c) Centraliza	ation (d) Own.
183. Choosing the ri	ight person for the right	t job is	
(a) Organizing	(b) Recruitment	(c) Selection (d) F	Planning.
184	is the sub function	of direction.	
(a) Supervision	(b) Planning (c) M	lotivation (d) R	ecruitment.
185. The subject ma	atter of Coin is		
(a) Letter (b) Spe	eech (c) Sender	(d) Message.	
186. Need hierarchy	r theory was put forwar	rd by	
(a)Peter f. Drunker	(b) Abraham Maslow	(c) Henry Fayola	(d) F.W.Taylor.
187. Theory Z is dev	eloped by		
(a)Abraham Maslow	ı (b) William Ouchy	(c) Peter f. Drunker	(d) Henry Fayola
188. Comparison be	tween actual and stand	dard performance is	
(a) Planning	(b)Organizing	(c)Staffing	(d)Controlling.
189	are the aims or purpos	se of an organization.	
(a)Objective	(b) Mission	(c) Vision	(d) Strategy.
190 are	e considered as certain	guidelines.	
(a) Strategy	(b) Policy	(c) Mission.	
191 is	the broad of action.		
(a) Policy	(b) Strategy	(c) Mission	
192 o	of authority at the top	level of the organizatio	n is

(a) Decentralization	(b) Centralization	(c) Delegation		(d) Power.
193 is assi	gned to measure the spo	eed and precisio	n of mov	vement in an applicant.
(a)Movement test	(b) Aptitude test	(c) Performance	e test	(d) Trade test.
1 94 m	ay provide significant inf	ormation about	the appl	licant.
(a) Reference	(b) Interview	(c) Data's	(d) Info	rmation.
195 is	a legal or rightful power	, a right to comn	nand or	to act.
(a) Authority	(b) Responsibility	(c) Power	(d) Nor	ne.
196 is	a time table of work.			
(a) project	(b) Schedules	(c)Budgets	(d) Pro	grams.
197 is objectives.	a comprehensive plan d	esigned to imple	ement th	e policy and accomplish the
(a) Schedules	(b) Budgets	(c) project	(d) Prog	grams.
198 are the s	implest and the most sp	ecific type of sta	nding pl	ans.
(a)Policy	(b) Rate	(c) Project	(d) Sch	edule.
199	is considered as the f	ather of adminis	strative r	nanagement.
(a) Henry Fayola	(b) F.W.Taylor	(c)Cluck	(d)Pete	r f. Drunker
200 me of the organization.	eans the willingness on t	he part of the er	nployee	to obey the rules and producers
(a) Discipline	(b) Authority	(c) Responsibili	ty (d) Un	ity of command.
201 is a	lso known as "Superviso	ry Management	".	
(a) Top level	(b) Middle level	(c) Lower level.		
202 in	volves the applicable of	expert knowledg	ge for so	lving problems.
(a) Profession	(b) Art	(c) Science	(d) Non	e of these.

ANSWERS

1.D											
T.D	2.B	3.C	4.B	5.A	6.D	7.B	8.B	9.B	10.D	11.C	12.A
13.D	14.C	15.D	16.C	17.D	18.D	19.A	20.C	21.C	22.B	23.A	24.D
25.B	26.A	27.C	28.D	29.B	30.A	31.A	32.A	33.D	34.B	35.A	36.B
37.D	38.B	39.D	40.C	41.C	42.A	43.C	44.A	45.D	46.C	47.B	48.A
49.C	50.C	51.C	52.A	53.B	54.D	55.D	56.D	57.B	58.A	59.A	60.D
61.A	62.B	63.C	64.D	65.A	66.B	67.C	68.D	69.A	70.B	71.C	72.D
73.A	74.B	75.C	76.D	77.A	78.B	79.C	80.D	81.A	82.B	83.C	84.D
85.C	86.A	87.A	88.A	89.D	90.D	91.D	92.A	93.A	94.A	95.A	96.A
97.A	98.A	99.A	100.A	101. M	anagem	ent	102. To	o comma	ind othe	ers	
103. H	lenry Faya	al.	104. S	ociety.	105. F.	W.Taylo	r.	106. M	anagem	nent.	
10)7. Manag	gement.	108. A	dministr	ation.	109.Tr	ue		110. T	rue.	
111. F	alse.		112. F	alse.		113. So	ientific	manager	nent.		
114. F	.W.Taylor	-	115. N	1 ultidisci	plinary.	116. H	enry Fay	al	117. P	lanning.	
118. R	educe ex	penses.	119. O	riginated	d policy.	120. Su	ubordina	ite.	121. B	asic plar	1.
122. T	op manag	gement.		123. M	ethod.	124. Pl	anning.		125. T	rue.	
126. T	rue.		127. Fa	alse.		128. Tr	ue.	129. Hi	erarchy	'.	
130. S	tanding p	lans.	131. Q	uota.		132. As	ssumptio	on.	133. lr	spector	•
134. P	ersonality	y test.	135. G	roup inte	erview.	136. Ri	ght to c	ommand	others		
137. D	ecentrali	zation.	138. R	ight.	139. Pr	elimina	۲y.	140. M	ilitary o	rganizat	ion.
141. F	alse.		142. Fa	alse.	143. Tr	ue.			144. T	rue.	
145. C	bligation	to perfo	orm.146	5. Delega	tion of a	uthority	/ 147. Su	uperior –	subord	linate	
			110 C	ourco of	recruitm	ant	1/0 5	inerior	150. N	lanager.	
relatior	nship.		140. 5	Juice of	recruitii	ient.	149.50	penon.		0	
	nship. articipato	or.	140. 5		ving inst			•	tisfiers.	-	
151. P	•		140. 5	152. Gi		ruction		•	tisfiers.	-	
151. P	articipato Iuman be			152. Gi	ving inst n organiz	ruction		153. Sa 156. Oi	tisfiers. rder.	-	
151. P 154. H 157. F	articipato Iuman be	havior. 158. Fa	lse.	152. Gi 155. Aı 159. Tr	ving inst n organiz	ruction: ation.	5. 160. Tr	153. Sa 156. Or ue.	tisfiers. rder.	eam wo	
151. P 154. H 157. F 162. H	articipato luman be alse.	havior. 158. Fa of object	lse. ives.	152. Gi 155. Aı 159. Tr 163. Bl	iving inst n organiz ue. ake & M	ruction: ation. onterey	5. 160. Tr	153. Sa 156. Or ue.	tisfiers. der. 161. To cGrego	eam wo	
151. P 154. H 157. F 162. H 165. C	articipatc Iuman be alse. Iarmony c	havior. 158. Fa of object on of acti	lse. ives.	152. Gi 155. Aı 159. Tr 163. Bl	iving inst n organiz rue. ake & M rformano	ruction: ation. onterey ce.	5. 160. Tr 166. Ta	153. Sa 156. Or rue. 164. M	tisfiers. rder. 161. To cGrego nedial a	eam wo r. ctions.	rk.
151. P 154. H 157. F 162. H 165. C 167. D 170. C	articipato luman be alse. larmony o ompariso pu Pont Co ritical pat	havior. 158. Fa of object on of actu o. th metho	lse. ives. ual star od.	152. Gi 155. Ai 159. Tr 163. Bl idard pei 168. Pr 171. M	iving inst n organiz due. ake & M rformand rofit. anagem	ruction: ation. onterey ce. 169. Pr	5. 160. Tr 166. Ta rogram e	153. Sa 156. Or rue. 164. M aking ren	tisfiers. rder. 161. To cGrego nedial a r and re	eam wo r. ctions. view teo	rk.
151. P 154. H 157. F 162. H 165. C 167. D 170. C	articipato luman be alse. larmony o ompariso pu Pont Co	havior. 158. Fa of object on of actu o. th metho	lse. ives. ual star od.	152. Gi 155. Ai 159. Tr 163. Bl idard pei 168. Pr	iving inst n organiz rue. ake & M rformand rofit. anagem	ruction: ation. onterey ce. 169. Pr	5. 160. Tr 166. Ta rogram e	153. Sa 156. Or rue. 164. M aking ren evaluator n.	tisfiers. rder. 161. To cGrego nedial a	eam wo r. ctions. view teo	rk.
151. P 154. H 157. F 162. H 165. C 167. D 170. C	articipato luman be alse. larmony o ompariso pu Pont Co ritical pat eed forwa	havior. 158. Fa of object on of actu o. th metho	lse. ives. ual star od.	152. Gi 155. Ai 159. Tr 163. Bl idard pei 168. Pr 171. M 173. Fa	iving inst n organiz rue. ake & M rformand rofit. anagem	onterey ce. 169. Pr ent by e	160. Tr 166. Tr 166. Ta ogram e xception 174. Tr	153. Sa 156. Or rue. 164. M aking ren evaluator n.	tisfiers. rder. 161. To cGrego nedial a r and re 175. Tr	eam wo r. ctions. view teo	rk. chnique.
151. P 154. H 157. F 162. H 165. C 167. D 170. C 172. F 176. F	articipato luman be alse. larmony o ompariso pu Pont Co ritical pat eed forwa	havior. 158. Fa of object on of acturn o. th metho ard cont	lse. ives. ual star od. rol.	152. Gi 155. Ai 159. Tr 163. Bl idard pei 168. Pr 171. M 173. Fa 177. Jir	iving inst n organiz due. ake & M rformand rofit. anagem alse. mmy car	onterey ce. 169. Pr ent by e	160. Tr 166. Tr 166. Ta ogram e xception 174. Tr	153. Sa 156. Or rue. 164. M aking ren evaluator n. rue.	tisfiers. rder. 161. To cGrego nedial a r and re 175. To 178. Ir	eam woo r. ctions. view teo rue.	rk. :hnique. udit.
151. P 154. H 157. F 162. H 165. C 167. D 170. C 172. F 176. F 179. C	articipato luman be alse. larmony o ompariso pu Pont Co ritical pat eed forwa alse.	havior. 158. Fa of object on of actu o. th metho ard cont	lse. ives. ual star od. rol.	152. Gi 155. Ai 159. Tr 163. Bl idard per 168. Pr 171. M 173. Fa 177. Jin	iving inst n organiz due. ake & M rformand rofit. anagem alse. mmy car	onterey ce. 169. Pr ent by e	160. Tr 166. Ta rogram e xception 174. Tr nnique.	153. Sa 156. Or rue. 164. M aking ren evaluator n. rue.	tisfiers. rder. 161. To cGrego nedial a r and re 175. To 178. Ir	eam woo r. ctions. view teo rue. nternal a ommitte	rk. :hnique. udit.
151. P 154. H 157. F 162. H 165. C 167. D 170. C 172. F 176. F 179. C 182. D	articipato luman be alse. larmony o ompariso pu Pont Co ritical pat eed forwa alse. Didest me	havior. 158. Fa of object on of actu o. th metho ard cont	lse. ives. ual star od. rol.	152. Gi 155. Ai 159. Tr 163. Bl idard per 168. Pr 171. M 173. Fa 177. Jin 183. Se	iving inst n organiz rue. ake & M rformand rofit. anagem ilse. mmy car 180. Re	onterey ce. 169. Pr ent by e tee tecl	5. 160. Tr 166. Ta rogram e xception 174. Tr nnique. if standa	153. Sa 156. Or rue. 164. M aking ren aking ren evaluator n. rue. rue. 184. Su	tisfiers. rder. 161. To cGregor nedial a r and re 175. Tr 178. Ir 181. C	eam wol r. ctions. view teo rue. nternal a ommitte	rk. :hnique. udit.
151. P 154. H 157. F 162. H 165. C 167. D 170. C 172. F 176. F 179. C 182. D 185. N	articipato luman be alse. larmony o ompariso pu Pont Co ritical pat eed forwa alse. Didest me	havior. 158. Fa of object on of actur o. th metho ard cont ethod of ntation.	lse. ives. ual star od. rol. control	152. Gi 155. Ai 159. Tr 163. Bl idard per 168. Pr 171. M 173. Fa 177. Jin 183. Se	iving inst n organiz rue. ake & M rformand rofit. anagem ilse. mmy car 180. Re election. praham l	onterey ce. 169. Pr ent by e tee tecl	5. 160. Tr 166. Ta rogram e xception 174. Tr nnique. of standa	153. Sa 156. Or rue. 164. M aking ren aking ren evaluator n. rue. rue. 184. Su	tisfiers. rder. 161. To cGregor nedial a r and re 175. Tr 178. Ir 181. C operviso illiam Q	eam wol r. ctions. view teo rue. nternal a ommitte	rk. :hnique. udit.
151. P 154. H 157. F 162. H 165. C 167. D 170. C 172. F 176. F 176. F 179. C 182. D 185. N 188. C	articipato luman be alse. larmony o ompariso pu Pont Co ritical pat eed forwa alse. Didest me pepartmen Aessage.	havior. 158. Fa of object on of actur o. th metho ard cont ethod of ntation. g.	lse. ives. ual star od. rol. control 189. O	152. Gi 155. Ai 155. Tr 163. Bl idard per 168. Pr 171. M 173. Fa 177. Jir 183. Se 186. Al	iving inst n organiz rue. ake & M rformand rofit. lanagem ilse. mmy car 180. Re election. praham l	onterey ce. 169. Pr ent by e tee tecl evision c Maslow 190. Po	5. 160. Tr 166. Ta rogram e xception 174. Tr nnique. of standa	153. Sa 156. Or rue. 164. M aking ren aking ren evaluator n. rue. 184. Su 184. Su 187. W 191. St	tisfiers. rder. 161. To cGregor nedial a r and re 175. Tr 178. Ir 181. Co iperviso illiam Q rategy.	eam wol r. ctions. view teo rue. nternal a ommitte	rk. chnique. udit. ee.
151. P 154. H 157. F 162. H 165. C 167. D 170. C 172. F 176. F 179. C 182. D 185. N 188. C 192. C	articipato luman be alse. larmony o ompariso ou Pont Co ritical pat eed forwa alse. Didest me vepartmen Aessage. ontrolling	havior. 158. Fa of object on of acturn o. th methor ard cont ethod of ntation. g. tion.	lse. ives. ual star od. rol. control 189. O 193. N	152. Gi 155. Ai 159. Tr 163. Bl idard per 168. Pr 171. M 173. Fa 177. Jin 183. Se 186. Al bjective.	iving inst n organiz rue. ake & M rformand rofit. lanagem ilse. mmy car 180. Re election. praham l	onterey ce. 169. Pr ent by e tee tecl evision c Maslow 190. Po	160. Tr 166. Ta ogram e xception 174. Tr nnique. of standa	153. Sa 156. Or rue. 164. M aking ren aking ren evaluator n. rue. 184. Su 184. Su 187. W 191. St	tisfiers. rder. 161. To cGregor nedial a r and re 175. Tr 178. Ir 181. C operviso iilliam Q rategy. 195. A	eam wol r. ctions. view teo rue. nternal a ommitte or. Quiche.	rk. chnique. udit. ee.