 BBA-BUSINESS ETHICS IN INDIAN SOCIAL SYSTEM

 For off campus BBA Programme
1. The principles of scientific Management were more concerned with the

problems at the ………..levels

a) Higher levels

b) Middle

c) Operating
d) None

2. Father of Modern Management theory is ………………

a) Henry Fayol
b) F.W.Taylor

c) Henry Gantt
d) None

3. ………….suggests that each communication going up or coming down must

flow through each position in the line of authority

a) Communication Pattern
b) Horizontal communications

c) Scalar chain
d) None of these

4. Management can be considered as………………..

a) Exact science
b) Inexact science

c) Psuedo science
d) B or C

5. …………………..is that phase of business enterprise that concerns itself with

the overall determination of institutional objectives and the policies necessary

to be followed in achieving those objectives.

a) Management
b) administration

c) Both of these
d) None

6. ……….has defined the basic problem of managing as the art of “knowing exactly what you want men to do and then see that they do it in the best and cheapest way “

a) Henry Fayol
b) F.W. Taylor

c) Mary parker Follet
d) None of these

7. According to functional foremanship, the speed boss, Inspector, foreman and

gang boss are entrusted with the …………………aspect of work.

a) Planning
b) Organizing

c) Doing
d) None of these

8. …………..is undertaken to find out the one best way of doing the thing

a) Job Analysis
b) Merit rating

c) Job enrichment
d) None

9. The principle of Unity of command is contrary to Taylors……………………..

a) Rule of thumb
b) Unity of Direction

c) Functional foremanship
d) None of these

10. According to …………..principle, each group of activities with the same

objective must have one head and one plan

a) Unity of Direction
b) Unity of command

c) Either of these
d) None

11. Everything which goes to increase the importance of subordinates role

is……………….

a) Decentralization
b) Centralization

c) Either A or B
d) None

12. The Book “ Functions of Executive” was written by …………………..

a) P.F. Drucker
b) Chester Barnard

c) Herbert Simon
d) None

13. ………………..school of Management recognizes the existence of a centralized body of knowledge for the Management.

a) System approach
b) Empirical

c) Contingency
d) Operational

14. …………..school of thought has developed on the idea that there is no single best method to find solutions to Managerial problems

a) System approach
b) Empirical

c) Contingency
d) Operational

15. Koontz and O’Donnel are the advocates of ……………….approach to

management

a) System approach
b) Empirical

c) Contingency
d) Operational

16. According to …………… approach, management is a logical process and it can be expressed in terms of mathematical symbols and relationships.

a) Empirical
b) Management science

c) Contingency
d) Operational

17. ……………….approach of management heavily concentrates on ‘People’

aspect of management.

a) Human relations
b) System

c) Empirical
d) Management science

18. ……………is the art of knowing exactly what you want men to do and then

seeing that how they do it in the best and cheapest way.

a) General management
b) Scientific Management

c) Administration
d) None

19. …………..is introduced to secure the benefits of division of labour or

specialization at the supervising level under scientific management

a) Operating management
b) Functional foremanship

c) Either a or b
d) None

20. ………………….helps to determine a fair days work and rest period to

complete it

a) Work study
b) Time study

c) Motion study
d) All of these

21. The main objective of ……………..study is to determine and eliminate

unnecessary and wasteful movements

a) Work study
b) Time study

c) Motion study
d) All of these

22. The author of the famous book “General and Industrial Management”

is……………………

a) Henry Fayol
b) F.W. Taylor

c) Henry Gantt
d) None

23. According to Fayol , the principles of Management are……………….

a) Rigid
b) Flexible

c) A or b
d) None

24. ……………..is the right of a superior to give orders to subordinates, take

decisions etc.

a) Authority
b) Responsibility

c) Accountability
d) None

25. Authority and responsibility are …………….to each other

a) Supplementary
b) Complementary

c) Contradictory
d) None

26. ………….principle states that an employee should receive orders form one

superior only
a) Unity of direction
b) Unity of command

c) Esprit de corps
d) None

27. According to ………….principle, there should always exist one head and one plan for a group of activities having the same objective

a) Unity of direction
b) Unity of command

c) Esprit de corps
d) None

28. …………..is highly suitable for large organizations having large number of

managerial personnel at different levels.

a) Centralization
b) Decentralization

c) Departmentalization
d) All of these

29. ………….is defined as a chain of superiors ranging from the ultimate authority to the lowest ranks

a) Structure
b) Scalar chain

c) Both of these
d) None of these

30. The book “Creative Experience was written by ………………..

a) Henry Fayol
b) F.W. Taylor

c) Mary parker Follet
d) None of these

31. The book “functions of Executive” was written by……………….

a) Henry Fayol
b) F.W. Taylor

c) Mary Parker Follet
d) Chester I Barnard

32. …………….is the character of communication, in a formal organization by

virtue of which it is accepted by a member of the organization as governing

the action he contributes

a) Responsibility
b) Authority

c) Accountability
d) Power

33. …………..developed the “Need Hierarchy Theory” to explain human

behaviour within an organization.

a) A.H.Maslow
b) Douglas Mc. Gregor

c) Herzberg
d) Rensis Likert

34. The two factor theory of Motivation was developed by …………….

a) A.H.Maslow
b) Douglas Mc. Gregor

c) Herzberg
d) Rensis Likert

35. Theory X and Theory Y was developed by ……………….

a) A.H.Maslow
b) Douglas Mc. Gregor

c) Herzberg
d) Rensis Likert

36. …………….treats the organization as a complex system based on the

principles of supporting relationships in which decision making, leadership,

motivation, communication and control move together

a) A.H.Maslow
b) Douglas Mc. Gregor

c) Herzberg
d) Rensis Likert

37. ……….has given the concept of administrative man as the model for decision making

a) A.H.Maslow
b) Douglas Mc. Gregor

c) Herzberg
d) Herbert Simon

38. …………….developed the concept of Management by Objectives

a) A.H.Maslow
b) Herbert Simon

c) Herzberg
d) Peter F. Drucker

39. Motivation Hygiene theory was developed by ……..

a) A.H.Maslow
b) Herbert Simon

c) Herzberg
d) Rensis Likert

40. Management according to ……….Approach is the study of practical experience of Managers and hence such a study would provide a better understanding to the effective way of Managing an enterprise

a) Empirical
b) Management science

c) Contingency
d) Operational

41 ……….approach is based on the idea that an organization is studied in detail

and decisions are taken for each sub system, which in turn is in conformity

with the total system.

a) Empirical
b) Management science

c) Contingency
d) System

42. ………..school of thought has developed on the idea that there is no single best method to find solutions to managerial problems

a) Empirical
b) Management science

c) Contingency
d) Operational

43. Koontz and O’Donnel are advocates of ………….approach to management

a) Empirical
b) Management science

c) Contingency
d) Operational

44. The introduction of computers in decision making process contributed a lot in popularizing the ………approach in management

a) Empirical
b) Management science

c) System
d) Operational

45. ………….approach attempts to understand managerial problems and to

provide suitable solutions by the application of scientific methodology

a) Empirical
b) Management science

c) Contingency
d) Operational

46. The advocates of …………..approach view management as the direction of the activities of a group of people towards the accomplishment of common

Objectives
a) Empirical
b) Management science

c) Contingency
d) Human behavior

47. According to ………………..Core competency must be the central subject of Corporate strategy

a) Henry Fayol
b) F.W.Taylor

c) C.K. Prahlad
d) Peter F. Drucker

48. The book “Practice of Management was written by …………

a) Henry Fayol
b) F.W.Taylor

c) C.K. Prahlad
d) Peter F. Drucker

49. …………………believed that leaders are not born but also developed through proper training in human behavior.

a) Mary Parker Follet
b) F.W.Taylor

c) C.K. Prahlad
d) Peter F. Drucker

50. The concept of Job enrichment is a contribution by……..

a) Frederick Herzberg
b) F.W.Taylor

c) C.K. Prahlad
d) Peter F. Drucker

51. --------- is considered as the primary function of management?

a) Organizing
b) Planning

c) Staffing
d) Controlling

52. MBO stands for?

a) Management of Business Objectives

b) Management By Objectives

c) Managing Business Operations

d) None of these

53. -------- is the process of selecting one best alternatives from different

alternatives.

a) Planning
b) Organizing

c) Decision making
d) Forecasting

54. -------- is the process of identifying and grouping of work to be performed

a) Organizing
b) Staffing

c) Division of labour
d) Planning

55. Operational guides to action is known as

a) Policies
b) `Procedures

c) Plan
d) None of these

56. -------- is a sequence of activities to be undertaken for implementing the

policies and achieving the objectives of an enterprise.

a) Procedures
b) Programme

c) Rule
d) Plans

57. -------- is an organizational structure which clearly defines duties,

responsibilities, and authority.

a) Formal
b) Informal

c) Natural
d) None of these

58. --------organisation arises voluntarily or due to social interaction of people

a) Formal
b) Informal

c) Line organization
d) All of these

59. Authority is the right to give -------- and the power to exact obedience

a) Information
b) Orders

c) Money
d) None of these

60. A superior cannot delegate

a) Authority
b) Responsibility

c) Duty
d) None of these

61. If the orders instructions or directions are delegated to a particular person, then it is known as

a) General delegation
b) Specific delegation

c) Written delegation
d) Informal delegation

62. --------- are certain assumptions about the future on the basis of which the plan will be formulated

a) Programmes
b) Planning premises

c) Planning issues
d) Procedures

63. Authority flows from

a) Top to Bottom
b) Bottom to top

c) Horizontally
d) All of these

64. ----------- refers to the maximum number of subordinates a superior can

effectively manage?

a) Scalar chain
b) Unity of direction

c) Accountability
d) Span of control

65. ----------- is the obligation of a subordinate to perform the duty assigned by his superior

a) Authority
b) Responsibility

c) Division of labour
d) Accountability

66. Military type of organization is also called

a) Informal organization
b) Line organization

c) Line & Staff
d) Functional

67. Concentration of authority of decision making at top levels of management is known as

a) Concentration
b) Decentralization

c) Centralization
d) None of these

68. Decentralization is

a) Compulsory
b) Optional

c) None of these

69. ---------- is a detailed and systematic study of jobs to know the nature and

characteristics.

a) Man power planning
b) Job analysis

c) Staffing
d) All of these

70. ----------is a statement showing the minimum acceptable qualities of the

persons to be placed on a Job.

a) Job analysis
b) Job description

c) Job specifications
d) Staffing

71. The result of job analysis written in a statement is known as

a) Job description
b) Job specifications

c) Man power planning
d) None of these

72. ------------is the process of searching for prospective employees and stimulating them to apply for the Job.

a) Selection
b) Training

c) Recruitment
d) Induction

73. ---------- is considered as a negative function of management.

a) Selection
b) Recruitment

c) Training
d) Placement

74. --------- is the process of comparing actual performance with the standard and taking corrective Action.

a) Controlling
(b) Management

c) Planning
d) Co-ordination

75 --------- a process of integrating the interdepartmental activities as unified

action towards the Achievement of the common goal of the organization.

a) Controlling
b) Directing

c) Co-ordination
d) All of these

76. --------- refers to co-ordination between activities of a manager and his

subordinates.

a) Vertical co-ordination
b) Horizontal co-ordinaiton

c) Diagonal co-ordination
d) None

77. ------------ aims at visualizing and identifying deviation before they actually

occur.

a) Predictive control
b) Concurrent control

c) Operational Control
d) All of these

78. In ---------type of organization, workers receive instructions from various

specialists.

a) Line
b) Functional

c) Informal
d) None

79. If duties and authority are shown in the organizational structure of the

enterprise, then it is called

a) Informal delegation
b) Formal delegation

c) Written delegation
 d) None of these

80. -----------is an example of internal source of recruitment

a) Advertisement
b) Trade unions

c) Employment exchange
d) Promotion

81. -------- is the process of inducting an employee into the social set up of work.

a) Placement
b) Induction

c) Absorption
d) None of these

82. -------- is the act of increasing the knowledge and skills of an employee for

doing a job.

a) Training
b) Induction

c) Placement
d) Orientation

83. -------- means issuing orders, instructions and commands.

a) Directing
b) Unity of command

c) Authority
d) All of these

84. --------- is a statement of expected results expressed in quantitative terms for a period

a) Plan
b) Budget

c) Schedule
d) None of these

85. ------------ means an individual should receive orders and instructions from

only one superior

a) Unity of command
b) Span of control

c) Scalar chain
d) None of these

86. …………… is the activity of influencing people to strive willingly for group of objectives.

a) Motivation
b) Leadership

c) Communication
d) None of these

87. A leader should have …………..

a) Technical Knowledge
b) Empathy

c) Initiative
d) All of these

88. Autocratic style of leadership is also known as ………….

a) Authoritarian
b) Participative

c) Free rein
d) None of these

89. In ………… style of leadership a manager centralizes decision making power in himself

a) Autocratic
b) Participative

c) Free rein
d) None of these

90. ……………… leader tries to make the subordinates to feel that they are

actually participating in decision making even though he had already taken he

decision.

a) Participative
b) Free rein

c) Manipulative autocrat
d) None of these

91. ………………. Leadership gives complete freedom to subordinates

a) Authoritarian
b) Participative

c) Free rein
d) None of these

92. Participative leadership is also referred as …………………. leadership

a) Democratic
b) Consultative

c) Ideographic
d) All of these

93. ……………. Is vested with the democratic style of leadership

a) Negative Motivation
b) Centralization of authority

c) Decentralization of authority
d) One way communication

94. The relationship between the leader and his group is the same as that of father and his family in ……

a) Autocratic
b) Participative

c) Free rein
d) Paternalistic

95. …………………. Leadership is also referred as fatherly leadership

a) Autocratic
b) Participative

c) Free rein
d) Paternalistic

96. …………. Means a process of stimulating people to action to accomplish

desired goals

a) Motivation
b) Leadership

c) Communication
d) None of these

97. Maslow’s theory of motivation is …………..

a) Theory X and Y
b) Two Factor Theory

c) Achievement Theory
d) None of these
98. Need Hierarchy theory was developed by …………

a) Mc Gregor
b) Abraham Maslow

c) Herzberg
d) Mc Clelland

99. According to Need Hierarchy theory, the human needs are ……….

a) Limited
b) Unpredictable

c) Unlimited
 d) All of these

100. ………… needs are need for survival

a) Safety
b) Esteem

c) Social
d) Physiological

101. …………… is the need for love and affection

a) Safety
b) Esteem

c) Social
d) Physiological

102. The desire to reach the peak of one’s potential is called as ………..

a) Self Actualization need
b) Safety need

c) Esteem need
d) Social need

103. Two Factor Theory is also known as …………….

a) Theory X and Y
b) Motivation Hygiene Theory

c) Achievement Theory
d) None of these

104. Two Factor Theory was developed by …………….

a) Mc Gregor
b) Abraham Maslow

c) Herzberg
d) Mc Clelland

105. Achievement Theory was developed by ……….

a) Mc Gregor
b) Abraham Maslow

c) Herzberg
d) Mc Clelland

106. Achievement Theory is concerned with ………………..

a) Affiliation
b) Power

c) Achievement
d) All of these

107. Mc Gregor’s motivation theory is known as ………………

a) Theory X and Y
b) Two Factor Theory

c) Achievement Theory
d) None of these

108. …………….. is vested with negative motivation

a) Achievement Theory
b) Theory X

c) Theory Y
d) All of these

109. The techniques and tools for organizing and co-ordinating a group of

individuals working towards a common goal

a) Performance Management
b) Team Management

c) Performance Appraisal
d) None of these

110. ……….. Communication is also known as Grape wine

a) Formal
b) Informal

c) Lateral
d) None of these

111. The word MBO stands for ……………..

a) Management by Organisation
b) Management by Operation

c) Management by Objectives
d) None of these

112. ………….. developed MBO

a) Henry Fayol
b) Rensis Likert

c) Michael Porter
d) Peter F Drucker

113. MBO gives emphasis on …………….

a) Top Management
b). Middle Management

c) Objectives
d) Lower Management

114. MBO establishes a …………………

a) Community of interest
b) Centralized organization

c) Rigid organisation structure
d) All of these

115. KRA in MBO stands for …………….

a) Kerala Rural Academy
b) Key Result Areas

c) Key Resources Availability
d) None of these

116. The word ‘Ethics’ is derived from Greek word ……….

a) Ethios
b) Ethikos

c) Ethoes
d) None of these

117. Ethics is a ………….

a) Pure science
b) Normative Science

c) Inexact Science
d) None of these

118. Ethics means ……….

a) Character
b) Manner

c) Custom
d) All of these

119. ……… deals with the right actions of individuals

a) Sincerity
b) Rules

c) Ethics
d) All of these

120. Ethics is a ……..

a) Social science
b) Science of conduct

c) Normative Science
d) All of these

121. The word ‘moral’ is derived from the Latin word ……….

a) Moralis
b) Morilitic

c) Monatic
d) None of these

122. Human nature is ………….

a) Learned
b) Programmed

c) Inherited
d) All of these

123. Personality is …………….

a) Learned

b) Inherited

c) Partially inherited and partially learned

d) Neither learned nor inherited

124. Culture is ………….

a) Learned
b) Programmed

c) Inherited
d) All of these

125. In …………. Culture the organisation provides a stable environment in which employees can develop and exercise their skills

a) Fortress
b) Club

c) Baseball
d) Academy

126. ………. Culture exists in fast paced high risk organizations

a) Fortress
b) Club

c) Baseball
d) Academy

127. ……….. culture can be seen in military

a) Fortress
b) Club

c) Baseball
d) Academy

128. The traits or qualities that are considered as valuable are known as..…….

a) Culture
b) Values

c) Ethics
d) All of these

129. The term ‘value’ is derived from the French word ……………

a) Valoir
b) Valas

c) Velois
 d) None of these

130. ……………… represent an individual’s highest priorities and deeply held

driving forces.

a) Values
b) Principles

c) Culture
d) Ethics

131. A set of characteristics that sets one group of people apart from another is

called as …………

a) Culture
b) Values

c) Ethics
d) None of these

132. Indian life has ………….. fundamental goals

a) Three
b) Five

c) Four
d) Two

133. Indian ethos is the outcome of ……….. way of life

a) Budha
b) Hindu

c) Christian
d) Muslim

134. IEM stands for ……………

a) Indian Economic Management

b) Institute for Education in Management

c) Indian Ethos in Management

d) International Environmental Management

135. The ‘guna’ of dark force is ………….

a) Raja Guna
b) Satva Guna

c) Tams Guna
c) None of these

136. Holism m,eans ………….

a) Oneness
b) Divinity

c) Materiality
d) All of these

137. Indian model of management is …………..

a) Value driven holistioc
b) Ratopnal holistic

c) Hybrid
d) Noneof these

138. Fundamental theories of Indian Model include …………….

a) Purushartha Theory
b) Panchakosas Theory

c) Theory of Gunas
d) All of these

139. ……………… refers to certain norms governing the conduct of workers

involved in a work situation

a) Team Work
b) Work Ethos

c) Work Group
d) Work Management

140. ………… seeks to determine norms and values

a) Culture
b) Normative science

c) Value
d) None of these.

141. …………………is primarily concerned with the relationship of business goals and techniques to specifically human ends

a) Business ethics
b) Code of conduct

c) All of these
d) None

142. …………are the principles, which govern and guide business people to

perform business functions

a) Business ethics
b) Code of conduct

c) All of these
d) None

143. ………………….is the guiding principle for decision making in an economics based view of management

a) Profit maximization
b) Wealth Maximisation

c) Value maximization
d) None

144. …………….is a process that allows people to make decisions based on their deeper values which will be economically, socially and environmentally

sound.

a) Holistic approach
b) Ethics management

c) Code of conduct
d) None of these

145. A ……………..is a written document, inspirational in contents and specify

clearly what is acceptable or unacceptable behavior at workplace and

beyond, when the employees represent their organizations outside.

a) Code of conduct
b) Business Ethics

c) All of these
d) None of these

146. …………specifies methods for reporting violations, disciplinary action for

violations and the structure of the due process to be followed

a) Business Ethics
 b) Code of ethics

c) All of these
d) None

147. ………….is a set of values, beliefs, goals , norms and ways of solving problems by the members of the organization.

a) Corporate culture
b) Organizational culture

c) Both of these
d) None of these

148. Which among the following are advantages of managing business ethics in the workplace?

a) Cultivate strong team work and productivity

b) Avoid criminal acts

c) Lower fines

d) All of these

149. A ……………..is a buzz word to employees to observe ethical norms and

forms the basis for rules of conduct.

a) Code of ethics
b) Business Ethics

c) All of these
d) None

150. ……….would be charged with implementing and administering an ethical

management programme.

a) Top management
b) Ethics management committee

c) Middle management
d) None of these

151. When new employees are to be recruited,………….training should be

arranged for them.

a) Apprenticeship
b) Induction

c) Vestibule
d) None of these

152 ……………….is a new framework for decisions making on all levels that is based on resource management of the whole

a) Holistic Management
b) Ethics management

c) Code of conduct
d) None of these

153. ……….term includes employees, customers, suppliers and the wider

community

a) Stock holder
b) Stake holder

c) Both of these
d) None of these

154. Ethics in workplaces can be managed through the use of

a) Codes of ethics
b) Codes of conduct,

c) Roles of ethics
d) All of these

155. The first step in holistic process of management is …………..

a) Define the whole under management

b) Develop a written goal statement

c) Assess current situation

d) Brainstorming to achieve goal.

ANSWER KEY

1) c 2) a 3) c 4) d 5) b 6) b 7) c 8) a

9) c 10) a 11) a 12) b 13) d 14) c 15) d 16) b

17) a 18) b 19) b 20) a 21) c 22) a 23) b 24) a

25) b 26) b 27) a 28) b 29) b 30) c 31) d 32) b

33) a 34) c 35) b 36) d 37) d 38) d 39) c 40) a

41) d 42) c 43) d 44) c 45) b 46) d 47) c 48) d

49) a 50) a 51) a 52) b 53) c 54) a 55) b 56) b

57) a 58) b 59) b 60) b 61) b 62) b 63) a 64) d

65) b 66) b 67) c 68) b 69) b 70) c 71) a 72) c

73) a 74) a 75) c 76) a 77) a 78) b 79) b 80) d

81) b 82) a 83) a 84) b 85) a 86) b 87) d 88) a

89) a 90) c 91) c 92) d 93) c 94) d 95) d 96) a

97) d 98) b 99) c 100) d 101) c 102) a 103) b 104) c

105) d 106) d 107) a 108) b 109) b 110) b) 111) c 112) d

113) c 114) a 115) b 116) b 117) b 118) d 119) c 120) d

121) a 122) c 123) a 124) c 125) d 126) c 127) b 128) b

129) a 130) a 131) a 132) c 133) b 134) c 135) c 136) a

137) a 138) d 139) b 140) b 141) a 142) a 143) a 144) a

145) a 146) b 147) a 148) d 149) a 150) b 151) b 152) a

153) b 154) d 155) a
