

101023

Ph.D./M.Phil. (COMMERCE)
Entrance Test, 2019

Time : 3 Hours

Maximum Marks : 100

Note : Each question carries four alternative answers. The candidate is required to write the correct option. Each question carries one mark.

पी.एच.डी./एम.फील. (वाणिज्य)
प्रवेश परीक्षा, 2019

समय : 3 घण्टे

अधिकतम अंक : 100

नोट : प्रत्येक प्रश्न के चार वैकल्पिक उत्तर हैं। परीक्षार्थी को सही विकल्प लिखना है। प्रत्येक प्रश्न 1 अंक का है।

1. The type of research which allows the researcher to gain a better concept and provides direction in order to initiate a more structured research is termed as :
 - (1) Fundamental research
 - (2) Applied research
 - (3) Exploratory research
 - (4) Conclusive research

2. The sampling technique under which population is divided into mutually exclusive groups and the researcher draws sample is called :
 - (1) Stratified sampling
 - (2) Cluster sampling
 - (3) Snowball sampling
 - (4) Quota sampling

3. A logic which includes drawing culmination/inference from a given list of certain facts is :
 - (1) Deductive reasoning
 - (2) Inductive reasoning
 - (3) Abductive reasoning
 - (4) Critical thinking

4. Research studies which determine the frequency with which something occurs or its causal association with something else is called :
 - (1) Formulative research
 - (2) Descriptive research
 - (3) Diagnostic research
 - (4) Experimental research

5. The different conditions that prevail in a research study under which experimental and control groups are put are called as :
 - (1) Treatment
 - (2) Investigation
 - (3) Blueprint
 - (4) Analysis

6. The term _____ is used in experimental research to reflect the restraint in experimental conditions.
 - (1) Value
 - (2) Alternative
 - (3) Novelty
 - (4) Control

7. The ones that have a strong contingent effect on the relationship between the independent and dependent variables :
 - (1) Dependent variable
 - (2) Independent variable
 - (3) Moderating variable
 - (4) Extraneous variable

1. अनुसंधान का प्रकार जो शोधकर्ता को एक बेहतर अवधारणा प्राप्त करने की अनुमति देता है और एक अधिक संरचित अनुसंधान आरंभ करने के लिए दिशा प्रदान करता है को कहा जाता है :
 - (1) मौलिक अनुसंधान
 - (2) एप्लाइड अनुसंधान
 - (3) अन्वेषणात्मक अनुसंधान
 - (4) निष्कर्षात्मक (Conclusive) अनुसंधान
2. नमूनाकरण तकनीक जिसके तहत जनसंख्या परस्पर अनन्य समूहों में विभाजित होती है और शोधकर्ता नमूना बनाता है, कहलाता है :
 - (1) स्तरीकृत प्रतिचयन
 - (2) क्लस्टर प्रतिचयन
 - (3) स्नोबॉल प्रतिचयन
 - (4) कोटा प्रतिचयन
3. एक तर्क जिसमें कुछ तथ्यों की दी गई सूची से ड्रॉइंग/निष्कर्ष शामिल है :
 - (1) निगमनात्मक तर्क
 - (2) आगमनात्मक तर्क
 - (3) अब्डेक्टिव तर्क
 - (4) आलोचनात्मक सोच
4. अनुसंधान अध्ययन जो उस आवृत्ति को निर्धारित करते हैं जिसके साथ कुछ घटित होता है या किसी अन्य के साथ इसका कारणात्मक संबंध होता है, कहलाता है :
 - (1) रचनात्मक अनुसंधान
 - (2) वर्णनात्मक अनुसंधान
 - (3) डाएग्नोस्टिक (Diagnostic) अनुसंधान
 - (4) प्रयोगात्मक अनुसंधान
5. एक अनुसंधान अध्ययन में जो अलग-अलग स्थितियाँ हैं, जिसके तहत प्रायोगिक और नियंत्रण समूहों को रखा जाता है, उसे कहा जाता है :
 - (1) उपचार
 - (2) जाँच पड़ताल
 - (3) खाका
 - (4) विश्लेषण
6. प्रायोगिक अनुसंधान में शब्द _____ का प्रयोग, प्रयोगात्मक स्थितियों में अवरोध को दर्शाने के लिए किया जाता है।
 - (1) वैल्यू (Value)
 - (2) विकल्प
 - (3) नवीनता
 - (4) नियंत्रण
7. जिसका स्वतंत्र और आश्रित चर के बीच संबंधों पर एक मजबूत आकस्मिक प्रभाव पड़ता है :
 - (1) निर्भर चर
 - (2) स्वतंत्र चर
 - (3) मोडरेटिंग चर
 - (4) बाहरी चर

8. A statement about the magnitude, trend or behaviour of a population under study is called :
- (1) Null hypothesis (2) Alternative hypothesis
(3) Descriptive hypothesis (4) Relational hypothesis
9. Which principle advocates the simultaneous or a sequential use of qualitative and quantitative methods of investigation ?
- (1) Principle of triangulation (2) Principle of validity
(3) Principle of research design (4) Principle of testing
10. A survey which is conducted on different sample groups at different time intervals, is called :
- (1) Cross-sectional study (2) Cohort analysis
(3) Longitudinal study (4) Time series study
11. The research variable in a longitudinal research design is studied over _____ intervals in time.
- (1) Fixed (2) Alternate
(3) Both (1) and (2) (4) None of the above
12. The most loosely structured research design is :
- (1) Exploratory (2) Conclusive
(3) Descriptive (4) Causal
13. Those entities on which treatments are applied in research are termed as :
- (1) Variables (2) Test units (3) Instruments (4) Symbols
14. Which variable pose threat to the external and internal validity of the experiment ?
- (1) Dependent variable (2) Independent variable
(3) Moderating variable (4) Extraneous variable
15. The changes in a test unit occurring with the passage of time is known as :
- (1) History (2) Maturation
(3) Instrumentation (4) Testing

8. किसी अध्ययन के तहत जनसंख्या की परिमाण, प्रवृत्ति या व्यवहार के बारे में एक कथन को कहा जाता है :
- (1) शून्य परिकल्पना (2) वैकल्पिक परिकल्पना
(3) वर्णनात्मक परिकल्पना (4) संबंधपरक परिकल्पना
9. कौन सा सिद्धांत जाँच के गुणात्मक और मात्रात्मक तरीकों के एक साथ या अनुक्रमिक उपयोग की वकालत करता है?
- (1) त्रिकोणासन का सिद्धांत (2) वैधता का सिद्धांत
(3) अनुसंधान डिज़ाइन का सिद्धांत (4) परीक्षण का सिद्धांत
10. एक सर्वेक्षण जो अलग-अलग समय अंतराल पर विभिन्न नमूना समूहों पर आयोजित किया जाता है, उसे कहा जाता है :
- (1) क्रॉस सेक्शनल अध्ययन (2) कोहोर्ट विश्लेषण
(3) लम्बवत् अध्ययन (4) समय श्रृंखला अध्ययन
11. एक अनुदैर्घ्य अनुसंधान डिज़ाइन में अनुसंधान चर का अध्ययन समय में _____ अंतराल पर किया जाता है।
- (1) स्थिर (2) वैकल्पिक
(3) (1) और (2) दोनों (4) इनमें से कोई भी नहीं
12. सबसे शिथिल संरचित अनुसंधान डिज़ाइन है :
- (1) अन्वेषणात्मक (2) निर्णयात्मक
(3) वर्णनात्मक (4) कारणात्मक
13. जिस तत्वों पर शोध में उपचार लागू किया जाता है, उसे कहा जाता है :
- (1) चर (2) परीक्षण इकाइयाँ (3) उपकरण (4) प्रतीक
14. प्रयोग के बाहरी और आंतरिक वैधता के लिए कौन-सा चर खतरा है?
- (1) निर्भर चर (2) स्वतंत्र चर
(3) मोडरेटिंग चर (4) बाहरी (extraneous) चर
15. समय बीतने के साथ होने वाली एक परीक्षण इकाई में परिवर्तन को कहा जाता है :
- (1) इतिहास (2) परिपक्वता
(3) उपकरण (4) परीक्षण

16. Treatment is another term used for :
- (1) Dependent variable (2) Independent variable
(3) Moderating variable (4) Intervening variable
17. The sampling interval (K) is determined by the equation :
- (1) $K = N + n$ (2) $K = N - n$
(3) $K = N * n$ (4) $K = N/n$
18. When the entire population is divided into a number of homogeneous groups or classes it is known as :
- (1) Strata (2) Clusters
(3) Sample (4) Universe
19. Which law asserts that the greater the number of items one chooses from a universe, the greater is the possibility of accuracy ?
- (1) Law of statistical regularity (2) Law of inertia of large numbers
(3) Law of probability (4) None of the above
20. Which is **not** an example of online database ?
- (1) Springer (2) Taylor and Francis
(3) Emerald (4) CSO
21. All the elements of population with proper identification that is available for selection at any stage of sampling is called :
- (1) Sample (2) Sampling unit
(3) Sampling frame (4) Universe
22. Which among the following is **not** a type of probability sampling ?
- (1) Systematic sampling (2) Stratified sampling
(3) Cluster sampling (4) Quota sampling
23. The technique of _____ system is used for selecting samples based on the area where a map of entire area is prepared.
- (1) Box (2) Grid
(3) Random (4) Line

16. उपचार एक दूसरा शब्द है जिसका उपयोग _____ के लिए किया जाता है।
- (1) निर्भर चर (2) स्वतंत्र चर
(3) मोडरेटिंग चर (4) हस्तक्षेप करने वाला चर
17. नमूना अंतराल (K) निम्न समीकरण द्वारा निर्धारित किया जाता है :
- (1) $K = N + n$ (2) $K = N - n$
(3) $K = N * n$ (4) $K = N/n$
18. जब पूरी आबादी को कई सजातीय समूहों या वर्गों में विभाजित किया जाता है, तो इसे कहा जाता है :
- (1) स्तर (2) क्लस्टर
(3) नमूना (4) समस्त विचाराधीन विषय (Universe)
19. कौन-सा नियम इस बात पर जोर देता है कि यदि कोई समस्त विचाराधीन विषय में से अधिक आइटम चुनता है, तो सटीकता की संभावना उतनी ही अधिक होती है?
- (1) सांख्यिकीय नियमितता का नियम (2) बड़ी संख्याओं की जड़ता का नियम
(3) संभावना का नियम (4) इनमें से कोई भी नहीं
20. ऑनलाइन डेटाबेस का उदाहरण कौन-सा नहीं है?
- (1) स्प्रिंगर (Springer) (2) टेलर और फ्रांसिस (Taylor and Francis)
(3) एमरल्ड (Emerald) (4) सीएसओ (CSO)
21. नमूने के किसी भी स्तर पर चयन के लिए उपलब्ध उचित पहचान वाले जनसंख्या के सभी तत्वों को कहा जाता है :
- (1) नमूना (2) सैंपलिंग यूनिट
(3) नमूना चयन ढांचा (4) समस्त विचाराधीन विषय (Universe)
22. निम्नलिखित में से कौन-सा संभाव्यता का नमूना नहीं है?
- (1) व्यवस्थित प्रतिचयन (2) स्तरीकृत प्रतिचयन
(3) क्लस्टर प्रतिचयन (4) कोटा प्रतिचयन
23. _____ प्रणाली की तकनीक का उपयोग उस क्षेत्र के आधार पर नमूनों के चयन के लिए किया जाता है, जहाँ पूरे विषय का नक्शा तैयार किया जाता है।
- (1) डिब्बा (2) ग्रिड
(3) यादृच्छिक (Random) (4) लाइन

24. Which method is most appropriate to measure interpersonal relation of people in different groups ?
- (1) Projective techniques (2) Content analysis
(3) Socio-metric analysis (4) Observation
25. The mathematical form of the ratio scale data is given by :
- (1) $Y = bX$ (2) $X = bY$ (3) $Y = X$ (4) $Y = abX$
26. Which component of attitude represents an individual's information and knowledge about an object ?
- (1) Behavioural (2) Affective (3) Cognitive (4) Intention
27. Age is an example of which type of scale ?
- (1) Nominal scale (2) Ordinal scale (3) Interval scale (4) Ratio scale
28. An example of itemized rating scale is :
- (1) Likert (2) Semantic differential
(3) Stapel (4) All the above
29. α (alpha) = 0 denotes :
- (1) There is no consistency between the various items of a multiple item scale
(2) There is complete consistency between the various items of a multiple item scale
(3) There is fair consistency between the various items of a multiple item scale
(4) There is poor consistency between the various items of a multiple item scale
30. Face validity is other term used for :
- (1) Content validity (2) Concurrent validity
(3) Predictive validity (4) None of the above
31. A _____ correlation between the items indicates that the internal consistency of the construct leads to greater reliability.
- (1) Low (2) Medium (3) High (4) Zero

24. विभिन्न समूहों में लोगों के पारस्परिक संबंध को मापने के लिए कौन-सी विधि सबसे उपयुक्त है?
- (1) प्रोजेक्टिव तकनीक (2) विषय (Content) विश्लेषण
(3) सामाजिक-मीट्रिक विश्लेषण (4) अवलोकन
25. अनुपात स्केल डेटा का गणितीय रूप निम्न द्वारा दिखाया जाता है :
- (1) $Y = bX$ (2) $X = bY$ (3) $Y = X$ (4) $Y = abX$
26. प्रवृत्ति का कौन-सा घटक किसी वस्तु के बारे में किसी व्यक्ति की जानकारी और ज्ञान का प्रतिनिधित्व करता है?
- (1) व्यवहारात्मक (2) एफेक्टिव (affective)
(3) संज्ञानात्मक (4) इरादा
27. आयु किस प्रकार के पैमाने का एक उदाहरण है?
- (1) नाममात्र का पैमाना (2) क्रमसूचक पैमाना
(3) अंतराल का पैमाना (4) अनुपात पैमाना
28. आइटम रेटिंग पैमाना का एक उदाहरण है :
- (1) लाइकर्ट (Likert) (2) शब्दार्थ विभेद (Semantic Differential)
(3) स्टेपल (Stapel) (4) उपर्युक्त सभी
29. α (अल्फा) = 0 दर्शाता है :
- (1) विविध आइटम पैमाने के विभिन्न मदों के बीच कोई संगतता नहीं है
(2) विविध आइटम पैमाने के विभिन्न मदों के बीच पूर्ण संगतता है
(3) विविध आइटम पैमाने के विभिन्न मदों के बीच उचित संगतता है
(4) विविध आइटम पैमाने के विभिन्न मदों के बीच खराब संगतता है
30. फेस वैधता एक अन्य पद है जिसका उपयोग _____ के लिए किया जाता है।
- (1) विषय (content) वैधता (2) समवर्ती (concurrent) वैधता
(3) भविष्यसूचक वैधता (4) इनमें से कोई भी नहीं
31. आइटमों के बीच एक _____ सह-सम्बन्ध इंगित करता है कि कन्स्ट्रक्ट (construct) की आंतरिक स्थिरता अधिक विश्वसनीयता की ओर ले जाती है।
- (1) कम (2) मध्यम (3) उच्च (4) शून्य

32. _____ types of questions provide a clue for the good answer in a questionnaire.
- (1) Leading (2) Loaded
(3) Barrelled (4) Initial
33. Which one of the following is an example of sampling error ?
- (1) Error at the time of coding and tabulation.
(2) Wrong information given by respondent.
(3) Sampling frame error.
(4) Sample not being representative of population.
34. A tool by Microsoft used in data management and analysis :
- (1) Excel (2) SPSS
(3) SAS (4) Outlook
35. The first step in data analysis process is :
- (1) Data validation (2) Data editing
(3) Data coding (4) Data classification
36. Analysis of gender of respondents is an example of :
- (1) Univariate analysis (2) Bivariate analysis
(3) Multivariate analysis (4) None of the above
37. List of the resources which are used by the researcher during the research work :
- (1) Appendix (2) Glossary (3) Bibliography (4) Index
38. _____ is a measure that refers to the extent of symmetry or asymmetry in a distribution.
- (1) Average (2) Dispersion (3) Kurtosis (4) Skewness
39. The height of the normal curve is at its maximum at the _____ value.
- (1) Mean (2) Median
(3) Mode (4) None of the above

32. _____ प्रकार के प्रश्न प्रश्नावली में अच्छे उत्तर के लिए एक सुराग प्रदान करते हैं।
- (1) लिडिंग (leading) (2) लोडेड (loaded)
 (3) बैरल्ड (barrelled) (4) इनिशियल (initial)
33. निम्नलिखित में से कौन-सा नमूना त्रुटि का एक उदाहरण है?
- (1) कोडिंग और सारणीकरण के समय त्रुटि।
 (2) उत्तरदाता (respondent) द्वारा दी गई गलत जानकारी।
 (3) प्रतिचयन निर्धारण त्रुटि (Sampling frame error)।
 (4) नमूना जनसंख्या का प्रतिनिधि नहीं होना।
34. Microsoft द्वारा डेटा प्रबंधन और विश्लेषण में प्रयुक्त एक उपकरण :
- (1) एक्सेल (Excel) (2) एस.पी.एस.एस. (SPSS)
 (3) एस.ए.एस. (SAS) (4) आउटलुक (Outlook)
35. डेटा विश्लेषण प्रक्रिया में पहला कदम है :
- (1) डेटा वैलिडेशन (validation) (2) डेटा संपादन
 (3) डेटा कोडिंग (4) डेटा वर्गीकरण
36. उत्तरदाताओं के लिंग का विश्लेषण इसका एक उदाहरण है :
- (1) यूनिवैरिएट (Univariate) विश्लेषण (2) बाइवैरिएट (Bivariate) विश्लेषण
 (3) मल्टिवैरिएट (Multivariate) विश्लेषण (4) इनमें से कोई भी नहीं
37. अनुसंधान कार्य के दौरान शोधकर्ता द्वारा उपयोग किए जाने वाले संसाधनों की सूची है :
- (1) एपेन्डिक्स (Appendix) (2) ग्लोसरी (Glossary)
 (3) बिब्लियोग्राफी (Bibliography) (4) इण्डेक्स (Index)
38. _____ एक माप है जो एक वितरण में समरूपता या विषमता की सीमा को बताता है।
- (1) औसत (Average) (2) डिस्पersion (Dispersion)
 (3) कुरटोसिस (Kurtosis) (4) स्किवनेस (Skewness)
39. सामान्य वक्र की ऊँचाई _____ मान पर अधिकतम होती है।
- (1) मीन (Mean) (2) मीडियन (Median)
 (3) मोड (Mode) (4) इनमें से कोई भी नहीं

40. The value of the coefficient of correlation lies between _____ to _____.
- (1) 0, 1 (2) -1, 0 (3) -1, +1 (4) 0, 2
41. Both the values of α (alpha) and β (beta) in a linear regression equation of the form $Y = a + bX$ are called as :
- (1) Constants (2) Slope (3) Variables (4) Attributes
42. A _____ could be used to test population mean when population standard deviation is known, though sample size is small.
- (1) T test (2) F test
(3) Z test (4) None of the above
43. Type-I Error occurs if _____.
- (1) The null hypothesis is rejected even though it is true
(2) The null hypothesis is accepted even though it is false
(3) Both the null hypothesis as well as alternative hypothesis is rejected
(4) None of the above
44. Hypothesis relates _____.
- (1) Constant to variables
(2) Constant to constant
(3) Variables to constant
(4) Variables to variables
45. Cronbach's alpha reliability is :
- (1) An average of all possible split-half reliabilities
(2) The correlation of half of the items with the total participants
(3) The correlation of each item with the sum of the items
(4) None of these

40. सहसंबंध के गुणांक का मान _____ से _____ के बीच है।
 (1) 0, 1 (2) -1, 0 (3) -1, +1 (4) 0, 2
41. एक रैखिक प्रतिगमन समीकरण में α (अल्फा) और β (बीटा) दोनों के मानों को $Y = a + bX$ के रूप में कहा जाता है :
 (1) स्थिरांक (2) ढाल (3) चर (4) गुण
42. एक _____ का उपयोग जनसंख्या के परीक्षण के लिए किया जा सकता है, जब जनसंख्या मानक विचलन ज्ञात होता है, हालाँकि नमूना आकार छोटा होता है।
 (1) टी परीक्षण (2) एफ परीक्षण
 (3) जेड परीक्षण (4) इनमें से कोई भी नहीं
43. टाइप-I त्रुटि होती है यदि _____।
 (1) शून्य परिकल्पना को खारिज कर दिया जाता है, भले ही यह सही हो
 (2) शून्य परिकल्पना को स्वीकार किया जाता है, भले ही वह गलत हो
 (3) शून्य परिकल्पना और वैकल्पिक परिकल्पना दोनों को खारिज कर दिया गया है
 (4) इनमें से कोई भी नहीं
44. परिकल्पना _____ तक संबंधित है।
 (1) कान्स्टेन्ट से वैरिएबल (Constant to variables)
 (2) कान्स्टेन्ट से कान्स्टेन्ट (Constant to constant)
 (3) वैरिएबल से कान्स्टेन्ट (Variables to constant)
 (4) वैरिएबल से वैरिएबल (Variables to variables)
45. क्रोनबाक की अल्फा विश्वसनीयता है :
 (1) सभी संभव स्प्लिट हाफ विश्वसनीयता (Split-half reliability) की एक औसत
 (2) कुल प्रतिभागियों के साथ आधे आइटमों का सहसंबंध
 (3) आइटमों के योग के साथ प्रत्येक आइटम का सहसंबंध
 (4) इनमें से कोई नहीं

46. Which of the following referencing style is used by researcher in writing research papers and thesis ?
- (1) American Psychological Association (APA)
 - (2) Indian Psychological Association (IPA)
 - (3) Chinese Psychological Association (CPA)
 - (4) Russian Psychological Association (RPA)
47. In the process of conducting research 'Formulation of Hypothesis' is followed by :
- (1) Statement of Objectives
 - (2) Analysis of Data
 - (3) Selection of Research Tools
 - (4) Collection of Data
48. Which of the following are associated with behavioural observation ?
- (1) Nonverbal analysis
 - (2) Linguistic analysis
 - (3) Spatial analysis
 - (4) All of the above
49. Population variable is called :
- (1) Statistic
 - (2) Parameter
 - (3) Variable
 - (4) Constant
50. _____ refers to inferring about the whole population based on the observation made on a small part.
- (1) Deductive inference
 - (2) Inductive inference
 - (3) Pseudo inference
 - (4) Objective inference
51. Authorized capital of a Company is ₹ 5 lac, 40% of it is paid up. Loss incurred during the year is ₹ 50,000. Accumulated loss carried from last year is ₹ 2 lac. The Company has a Tangible Net Worth of :
- (1) Nil
 - (2) ₹ 2.50 lac
 - (3) (-) ₹ 50,000
 - (4) ₹ 1 lac
52. Which of the following items are purely financial incomes ?
- (1) Discount in issue of shares
 - (2) Interest on Bank loan
 - (3) Transfer fees received
 - (4) Notional interest on capital employed

46. शोध पत्र और थीसिस लिखने में शोधकर्ता द्वारा निम्नलिखित में से कौन-सा रेफ्रेंसिंग शैली का उपयोग करते हैं ?
- (1) अमेरिकी साइकोलॉजिकल एसोसिएशन (APA)
 - (2) भारतीय साइकोलॉजिकल एसोसिएशन (IPA)
 - (3) चीनी साइकोलॉजिकल एसोसिएशन (CPA)
 - (4) रूसी साइकोलॉजिकल एसोसिएशन (RPA)
47. अनुसंधान करने की प्रक्रिया में 'परिकल्पना की रचना' किसके बाद आती है ?
- (1) उद्देश्यों का कथन
 - (2) डेटा का विश्लेषण
 - (3) अनुसंधान उपकरण का चयन
 - (4) डेटा का संग्रहण
48. निम्न में व्यवहार अवलोकन से कौन-सा संबद्ध है ?
- (1) अशाब्दिक विश्लेषण
 - (2) भाषाई विश्लेषण
 - (3) स्थानिक (Spatial) विश्लेषण
 - (4) उपरोक्त सभी
49. जनसंख्या चर को कहा जाता है :
- (1) सांख्यिकीय (Statistic)
 - (2) पैरामीटर (Parameter)
 - (3) चर (Variable)
 - (4) स्थिरांक (Constant)
50. _____ एक छोटे से हिस्से पर किए गए अवलोकनों के आधार पर संपूर्ण जनसंख्या के बारे में बताता है।
- (1) डिडक्टिव इन्फरेन्स (Deductive inference)
 - (2) प्रेरक आक्षेप (Inductive inference)
 - (3) स्यूडो अनुमान (Pseudo inference)
 - (4) उद्देश्य का अनुमान (Objective inference)
51. एक कंपनी की अधिकृत पूँजी ₹ 5 लाख है, जिसमें से 40% प्रदत्त पूँजी है। वर्ष के दौरान होने वाली हानि ₹ 50,000 है। पिछले वर्ष से लायी गयी संचित हानि ₹ 2 लाख है। कंपनी का मूर्त निवल मूल्य (Net Worth) है :
- (1) शून्य
 - (2) ₹ 2.50 लाख
 - (3) (-) ₹ 50,000
 - (4) ₹ 1 लाख
52. निम्नलिखित में से कौन-सा मद विशुद्ध रूप से वित्तीय आय है ?
- (1) शेयरों के निर्गमन में छूट
 - (2) बैंक ऋण पर ब्याज
 - (3) स्थानांतरण शुल्क प्राप्त हुआ
 - (4) नियोजित पूँजी (Capital employed) पर काल्पनिक ब्याज

53. निम्नलिखित में से कौन-सा रोकड़ चक्र की लंबाई मापने के उपयोग की मीट्रिक नहीं है ?
- (1) एसिड टेस्ट के दिन (2) लेखा प्राप्य दिन
(3) लेखा देय दिन (4) इन्वेंटरी (स्टॉक) दिन
54. यदि कुल पूँजी में इक्विटी का भार $1/3$ है, और ऋण $2/3$ है, इक्विटी पर प्रत्याय 15% है जबकि ऋण पर प्रत्याय 10% है और कॉर्पोरेट कर की दर 32% है, भारित औसत पूँजी की लागत (WACC) क्या है ?
- (1) 10.533% (2) 7.533% (3) 9.533% (4) 11.350%
55. मूल्यांकन के लिए शुद्ध परिचालन आय (NOI) दृष्टिकोण की एक महत्वपूर्ण धारणा है कि :
- (1) ऋण और इक्विटी स्तर अपरिवर्तित रहते हैं
(2) लाभांश स्थिर दर पर बढ़ता है
(3) K_0 लीवरेज में बदलाव की परवाह किए बिना स्थिर रहता है
(4) ब्याज व्यय और करों की गणना में शामिल है
56. निम्नलिखित में से कौन-सा सकारात्मक प्रसंविदा का उदाहरण है ?
- (1) कुछ निर्दिष्ट न्यूनतम स्तर पर या उससे ऊपर फर्म की कार्यशील पूँजी को बनाए रखना
(2) ऋणदाता को समय-समय पर अकेक्षित वित्तीय विवरणों को प्रस्तुत करना
(3) किसी भी संपार्श्विक प्रतिभूति को अच्छी स्थिति में बनाए रखना
(4) पट्टेदार संपत्ति के बेचने पर प्रतिबंध लगाना
57. निम्नलिखित में से किसे प्रतिधारण अनुपात द्वारा मापा जाता है ?
- (1) परिचालन (ऑपरेटिंग) क्षमता (2) प्रशासनिक क्षमता
(3) वित्तीय नीति (4) लाभांश नीति
58. निम्नलिखित में से क्या उत्पाद लागत में शामिल है ?
- (1) बिक्री खर्च (2) सामान्य व्यय
(3) विनिर्माण (मैन्युफैक्चरिंग) ओवरहेड (4) प्रशासनिक व्यय
59. 10 वर्ष पहले ₹ 3,000 के निवेश के साथ एक खाता खोला गया था। खाते में अंतिम शेष ₹ 4,100 है। यदि ब्याज की गणना चक्रवृद्धि ब्याज से की गई तो चक्रवृद्धि ब्याज कितना अर्जित किया गया था ?
- (1) ₹ 500 (2) ₹ 752 (3) ₹ 1,052 (4) ₹ 1,100
60. 7% चक्रवृद्धि मासिक ब्याज से प्रभावी वार्षिक ब्याज दर क्या है ?
- (1) 7.00% (2) 7.12% (3) 7.19% (4) 7.23%

61. कौन-सी योजना नाबार्ड (कृषि और ग्रामीण विकास के लिए नेशनल बैंक) के पुनर्वित्त के लिए उपयुक्त है?

- (i) छोटी सड़क और जल परिवहन ऑपरेटर (SRWTO)
- (ii) मार्जिन मनी के लिए सॉफ्ट लोन (Soft Loan) सहायता (SLAMM)
- (iii) भूतपूर्व सैनिक के लिए सॉफ्ट रोजगार (Soft employment) योजना (SEMFEX)

निम्न में से कोई एक सही को चुनें :

- (1) (i), (ii)
- (2) (ii), (iii)
- (3) (i), (iii)
- (4) उपर्युक्त सभी

62. निम्नलिखित कथनों में से कौन-सा कथन सही है?

- (1) बैंक पब्लिक से केवल डिमांड और सावधि जमा स्वीकार कर सकते हैं
- (2) बैंक जनता से केवल डिमांड जमा स्वीकार कर सकते हैं
- (3) बैंक जनता से केवल जमा स्वीकार कर सकते हैं
- (4) बैंक केवल सरकार से माँग और सावधि जमा को स्वीकार कर सकते हैं

63. निम्नलिखित कथनों पर विचार करें :

- (i) एस.बी.आई (SBI) बैंकिंग परिचालन के मानदंडों को पूरा करता है और अन्तिम सहायक शक्ति है
- (ii) विकास बैंक उन वित्तीय संस्थाओं के खाते हैं जो औद्योगिक और कृषि के लिए दीर्घकालिक पूँजी प्रदान करते हैं
- (iii) पहला विकास बैंक IFCI था

निम्न में से एक सही कथन चुनें :

- (1) केवल (i) सही है।
- (2) (ii) और (iii) सही हैं।
- (3) उपरोक्त में से कोई नहीं है।
- (4) उपरोक्त सभी सही हैं।

64. निम्नलिखित कथनों पर विचार करें :

- (i) वाणिज्यिक बैंक एक प्रकार का वित्तीय मध्यस्थ है क्योंकि यह बचतकर्ताओं और उधारकर्ताओं के बीच मध्यस्थता करता है।
- (ii) वाणिज्यिक बैंक पूँजी बाजार में धन जुटाने में कंपनियों की सहायता करते हैं (इक्विटी और ऋण दोनों)
- (iii) निवेश बैंक को व्यापारी बैंक के रूप में भी जाना जाता है।

निम्न में से सही कथन चुनें :

- (1) उपरोक्त में सभी सही हैं।
- (2) केवल (ii) सही है।
- (3) केवल (i) और (iii) सही हैं।
- (4) उपरोक्त में से कोई भी सही नहीं है।

65. Early Warning Signals (EWS) are those which :
- (i) Indicate signs of credit deterioration in the loan Account
 - (ii) Identify Potential Non Performing Assets (NPAs)
- Choose one of the following correct answer :
- (1) Only (i) is correct
 - (2) Only (ii) is correct
 - (3) (i) and (ii) are correct
 - (4) None of the above is correct
66. Unabsorbed Depreciation can be carried forward for set off :
- (1) for a period of four years only
 - (2) for an unlimited number of years
 - (3) for a period of eight year only
 - (4) for a period of eighteen year only
67. Total deduction U/S 80C, 80CCC and 80CCD (except contribution by employer) cannot exceed :
- (1) ₹ 50,000
 - (2) ₹ 1,00,000
 - (3) ₹ 1,50,000
 - (4) ₹ 2,00,000
68. Which of the following allowances are fully taxable ?
- (i) Entertainment allowance
 - (ii) Overtime allowance
 - (iii) House Rent allowance
 - (iv) Non-Practising allowance
- Choose correct one from the following :
- (1) (ii), (iii), (iv)
 - (2) (i), (iii), (iv)
 - (3) (i), (ii), (iii)
 - (4) All the above
69. The Penalty under section 271F for failure to furnish the return of income before the end of the relevant assessment year shall be :
- (1) ₹ 20,000
 - (2) ₹ 15,000
 - (3) ₹ 10,000
 - (4) ₹ 5,000
70. Which of the following was the first state to Ratify GST Bill ?
- (1) Meghalaya
 - (2) Sikkim
 - (3) Assam
 - (4) Manipur

65. प्रारम्भिक चेतावनी संकेत (EWS) वे संकेत हैं जो :
- ऋण खाते में ऋण गिरावट के संकेत करते हैं
 - संभावित गैर निष्पादित परिसंहित (NPAs) की पहचान करते हैं
- निम्न में से सही कथन चुनें :
- केवल (i) सही है।
 - केवल (ii) सही है।
 - (i) और (ii) सही हैं।
 - उपरोक्त में से कोई भी सही नहीं है।
66. अशोधित ह्रास को अगले वर्षों में पूरा करने के लिए आगे ले जाया जा सकता है :
- केवल चार साल की अवधि के लिए
 - असीमित वर्षों के लिए
 - केवल आठ वर्ष की अवधि के लिए
 - केवल अठारह वर्ष की अवधि के लिए
67. कुल कटौती धारा 80C, 80CCC और 80CCD में (नियोक्ता द्वारा योगदान को छोड़कर) बढ़ नहीं सकती :
- ₹ 50,000 से
 - ₹ 1,00,000 से
 - ₹ 1,50,000 से
 - ₹ 2,00,000 से
68. निम्नलिखित में से कौन-सा भत्ता पूरी तरह से कर योग्य है?
- मनोरंजन भत्ते
 - ओवर टाइम भत्ता (अतिरिक्त समय कार्य भत्ता)
 - मकान किराया भत्ता
 - प्रेक्टिस न करने का भत्ता (Non practice allowance)
- निम्न में से कोई एक सही है :
- (ii), (iii), (iv)
 - (i), (iii), (iv)
 - (i), (ii), (iii)
 - उपरोक्त सभी
69. संबंधित कर निर्धारण वर्ष के अंत से पूर्व आय विवरणी दाखिल न करने पर धारा 271 एफ के अन्तर्गत दण्ड है :
- ₹ 20,000
 - ₹ 15,000
 - ₹ 10,000
 - ₹ 5,000
70. निम्न में से कौन-से राज्य ने माल एवं सेवा कर (GST) बिल को सर्वप्रथम स्वीकृति प्रदान की?
- मेघालय
 - सिक्किम
 - असम
 - मणिपुर

71. The main tasks in internal appraisal are :
- (1) Assessing the strengths and weakness of the business
 - (2) Assessing the health and status of the different product lines, products and brands
 - (3) Assessing the competitive advantages available to the unit
 - (4) All the above
72. Penetration pricing, as the name indicates seeks to achieve greater market penetration relatively through :
- (1) Low price
 - (2) High price
 - (3) Moderate price
 - (4) None of the above
73. Personal selling is relatively more effective and economical in case :
- (1) When a product is of a high unit
 - (2) Product requires demonstration
 - (3) Product requires after sales services
 - (4) All of the above
74. Positioning is done to achieve :
- (1) Customer focused value proposition
 - (2) Product focused value proposition
 - (3) Company focused value proposition
 - (4) None of the above
75. Which of the following is **not** a characteristic of "Model Introduction Stage" in PLC ?
- (1) Demands has to be created
 - (2) Costs are low
 - (3) Makes no money at this stages
 - (4) There in little competitions

71. आंतरिक मूल्यांकन में मुख्य कार्य हैं :
- (1) व्यापार की ताकत और कमजोरी का आंकलन करना।
 - (2) विभिन्न उत्पाद लाइनों, उत्पादों और ब्रांडों के स्वास्थ्य और स्थिति का आंकलन करना।
 - (3) यूनिट को उपलब्ध प्रतिस्पर्धात्मक लाभों का आंकलन करना।
 - (4) उपरोक्त सभी
72. पेनिट्रेशन मूल्य निर्धारण, जैसा कि नाम से संकेत मिलता है, अपेक्षाकृत किसके माध्यम से अधिक से अधिक बाजार में प्रवेश प्राप्त करना चाहता है ?
- (1) कम मूल्य
 - (2) उच्च मूल्य
 - (3) मध्यम मूल्य
 - (4) उपरोक्त में से कोई नहीं
73. व्यक्तिगत बिक्री किस मामले में अपेक्षाकृत अधिक प्रभावी और किफायती है ?
- (1) जब कोई उत्पाद उच्च इकाई का हो
 - (2) उत्पाद के प्रदर्शन की आवश्यकता हो
 - (3) उत्पाद के बिक्री के बाद सेवाओं की आवश्यकता है
 - (4) उपरोक्त सभी
74. पोजिशनिंग हासिल करने के लिए की जाती है :
- (1) ग्राहक केंद्रित मूल्य प्रस्ताव
 - (2) उत्पाद केंद्रित मूल्य प्रस्ताव
 - (3) कंपनी केंद्रित मूल्य प्रस्ताव
 - (4) उपरोक्त में से कोई नहीं
75. निम्नलिखित में से पीएलसी में कौन-सी "मॉडल परिचय चरण" की विशेषता नहीं है ?
- (1) मांगों का सृजन किया जाना है
 - (2) लागत कम है
 - (3) इस स्तर पर कोई पैसा नहीं बनाता है
 - (4) प्रतियोगिताएं कम हैं

76. Which of the following is **not** a criterion in identifying consumer groups segmentation ?
- (1) The consumers in the segment respond in the same way to a particular marketing mix
 - (2) The group has to be small
 - (3) The segment must be heterogeneous among each other
 - (4) None of the following
77. The segmentation variable used for toothpaste is :
- (1) Demographic
 - (2) Behavioural
 - (3) Psychological
 - (4) None of the above
78. Out of the following factors, which factor is **not** used in pricing of the product ?
- (1) Demand
 - (2) Cost
 - (3) Competition
 - (4) Life cycle of the product
79. Brand Extension as a branding strategy means :
- (1) Same Product and Same Market
 - (2) Existing Product Line and Existing Brand Name
 - (3) Existing Brand Name and New Product Line
 - (4) None of the above
80. Habitual buying behaviour refers to the following :
- (1) Low involvement products and less significant difference among brands
 - (2) High involvement products and less significant difference among brands
 - (3) Less involvement products and significant difference among brands
 - (4) High involvement products and high significant difference among brands
81. Having more than 50% ownership position that provides the entrepreneur with managerial control is called :
- (1) Joint venture
 - (2) Majority interest
 - (3) Horizontal merger
 - (4) Diversified activity merge

76. उपभोक्ता समूहों के विभाजन की पहचान करने में निम्नलिखित में से कौन एक मानदंड नहीं है ?
- (1) किसी उपभोक्ता खंड में उपभोक्ता किसी विशेष विपणन मिश्रण में एक ही प्रकार की प्रतिक्रिया करते हैं
 - (2) समूह छोटा होना चाहिए
 - (3) खंड आपस में एक दूसरे से विषम होना चाहिए
 - (4) निम्न में से कोई नहीं
77. टूथपेस्ट के लिए उपयोग किए जाने वाले विभाजन चर हैं :
- (1) जनसांख्यिकीय
 - (2) व्यवहार
 - (3) मनोवैज्ञानिक
 - (4) उपरोक्त में से कोई नहीं
78. उत्पाद के मूल्य निर्धारण में निम्नलिखित में किस कारक का उपयोग नहीं किया जाता है ?
- (1) माँग
 - (2) लागत
 - (3) प्रतियोगिता
 - (4) उत्पाद का जीवन चक्र
79. ब्रांडिंग रणनीति के रूप में ब्रांड एक्सटेंशन का मतलब है :
- (1) वही उत्पाद और वही बाजार
 - (2) मौजूदा उत्पाद लाइन और मौजूदा ब्रांड नाम
 - (3) मौजूदा ब्रांड नाम और नए उत्पाद लाइन
 - (4) उपरोक्त में से कोई नहीं
80. अभ्यस्त क्रय व्यवहार निम्नलिखित को दर्शाता है :
- (1) कम संबद्ध उत्पाद और ब्रांडों में कम महत्वपूर्ण अन्तर
 - (2) उच्च संबद्ध उत्पाद और ब्रांडों में कम महत्वपूर्ण अन्तर
 - (3) कम संबद्ध उत्पाद और ब्रांडों में महत्वपूर्ण अन्तर
 - (4) उच्च संबद्ध उत्पाद और ब्रांडों में उच्च महत्वपूर्ण अन्तर
81. 50% से अधिक स्वामित्व की स्थिति होने पर उद्यमी को प्रबंधकीय नियंत्रण मिलता है जो कहलाता है :
- (1) संयुक्त उद्यम
 - (2) अधिकांश रुचि (Majority interest)
 - (3) शैतिल विलय
 - (4) विविध गतिविधि का विलय

82. The practice of creating the entrepreneurial environment within the organisation thereby enabling employees to apply their entrepreneurial skills in the job roles is called :
- (1) Strategic orientation (2) Administrative entrepreneurship
(3) Intrapreneurship (4) All of the above
83. An incubator is :
- (1) A government agency that advises and assists small business
(2) A programme through which private investment companies lend money
(3) A specific geographic area for development of business
(4) A center that offers new business low cost offices with basic business services
84. Which of the following scheme is created during the 11th plan at empowering urban and rural women ?
- (1) TREAD (2) MDA
(3) MSE-CDP (4) Women cell
85. BARS stands for :
- (1) Behavioural Advancement Rating Scale
(2) Behavioural Appraisal Rating Scale
(3) Behaviourally Anchored Rating Scale
(4) Behaviourally Advance Rating Scale
86. Under which method of job evaluation attempt is made to rank key jobs under different factors and finally assign numerical value to each ranked job which forms a degree of these factors :
- (1) Ranking method (2) Grading method
(3) Factor comparison method (4) Point method
87. The semantic differential technique developed by Osgood, Suci and Tannenbaum is used to measure :
- (1) Perception (2) Attitude
(3) Learning (4) Power

82. संगठन में उद्यमशीलता का वातावरण बनाने की प्रथा जिससे कर्मचारी अपने उद्यमशीलता कौशल को काम (job) की भूमिकाओं में लागू कर सकते हैं, कहलाती है :
- (1) सामरिक अभिमुखीकरण (2) प्रशासनिक उद्यमिता
(3) इंटरप्रेन्योरशिप (4) उपरोक्त सभी
83. इनक्यूबेटर (incubator) है :
- (1) एक सरकारी एजेंसी जो छोटे व्यवसायों को सलाह देती है एवं सहायता प्रदान करती है।
(2) एक कार्यक्रम जिसके माध्यम से निजी निवेश कंपनियाँ पैसा उधार देती हैं।
(3) व्यवसाय विकास के लिये एक विशिष्ट भौगोलिक क्षेत्र।
(4) एक केंद्र जो नये व्यवसायों अथवा उद्यमों को कम लागत वाले कार्यालय तथा मूलभूत सेवाएँ प्रदान करता है।
84. शहरी और ग्रामीण महिलाओं को सशक्त बनाने में 11वीं योजना के दौरान निम्नलिखित में से कौन सी योजना बनाई गई है?
- (1) टी.आर.ई.ए.डी. (TREAD) (2) एम.डी.ए (MDA)
(3) एम.एस.ई-सी.डी.पी. (MSE-CDP) (4) महिला सेल
85. BARS का आशय है :
- (1) Behavioural Advancement Rating Scale
(2) Behavioural Appraisal Rating Scale
(3) Behaviourally Anchored Rating Scale
(4) Behaviourally Advance Rating Scale
86. कार्य मूल्यांकन की किस विधि के तहत प्रमुख कार्यों को विभिन्न कारकों के तहत रैंक करने का प्रयास किया जाता है और अंत में प्रत्येक रैंक वाले कार्य के लिये संख्यात्मक मान प्रदान किया जाता है?
- (1) रैंकिंग विधि (2) ग्रेडिंग विधि
(3) कारक तुलना विधि (4) प्वाइंट विधि
87. ओसगुड, सुकु और टैनेबॉम द्वारा प्रपादित सीमैटिक डिफ्रेंशियल तकनीक क्या मापने के लिये उपयोग में लायी जाती है?
- (1) अनुभूति (Perception) (2) मनोवृत्ति (Attitude)
(3) लर्निंग (सीखना) (4) पावर

88. A person characterised by rationality, viewing people as equal, worthy and responsible is in a state of :
- (1) Parent Ego (2) Adult Ego
(3) Both (1) and (2) (4) None of the above
89. A micro enterprise where investment in plant and machinery does not exceed the following (According to MSMED Act, 2006) :
- (1) ₹ 15 Lakh (2) ₹ 20 Lakh (3) ₹ 25 Lakh (4) ₹ 30 Lakh
90. In definite separation from the payroll due to factors beyond the control of the individual is known as :
- (1) Layoff (2) Demotion (3) Discharge (4) Transfer
91. The basis of which of the following law is tradition, past practices and past rulings of higher courts who look up on similar problems within the accepted set of laws ?
- (1) Common law (2) Code law
(3) International law (4) Roman law
92. Which one of the following assumption is **wrong** in case of the Neo-Classical theory of international trade ?
- (1) Constant returns to scale
(2) Only goods move from one country to another, not factors
(3) Imperfect competition
(4) The factors of production are fully employed
93. Which one of the following is **wrong** in case of transfer pricing used by Transnational Corporations ?
- (1) To reduce the incidence of high direct and indirect taxation
(2) As a marketing tool
(3) To insulate the adverse impact of volatile exchange rate
(4) To increase the share of profit to the collaborator
94. An accountant of one member country entering the territory of another member country to supply a service is referred to which mode of supply of international service ?
- (1) Cross border supply (2) Consumption abroad
(3) Commercial presence (4) Presence of natural person
95. In which one of the following international pricing, depending on the market situation, price along with other elements of marketing mix, is to be adapted for effective and gainful international marketing ?
- (1) Differential pricing (2) Probe pricing
(3) Penetration pricing (4) Competitive pricing

88. एक व्यक्ति जो तर्कसंगत है, लोगों को समान समझता है, व उन्हें योग्य और जिम्मेदार समझता है वो किस स्थिति में है?
 (1) पेरेंट इगो (2) अडल्ट इगो
 (3) (1) व (2) दोनों (4) उपरोक्त में से कोई नहीं
89. एक माइक्रो उद्यम वह है जिसका संयंत्र और मशीनरी में निवेश (MSMED अधिनियम, 2006 के अनुसार) निम्नलिखित से अधिक नहीं है :
 (1) ₹ 15 लाख (2) ₹ 20 लाख (3) ₹ 25 लाख (4) ₹ 30 लाख
90. व्यक्ति के नियंत्रण से परे कारकों के कारण पेट्रोल से अनिश्चितकालीन अलगाव को कहते हैं :
 (1) छटनी (2) पदावनति (3) मुक्ति (4) स्थानांतरण
91. निम्नलिखित में से किस कानून के अंतर्गत, आधार परम्परा, पुराने विधान और उंची अदालतों के पहले दिए गए निर्णय जिनमें इस तरह की सभी समस्याओं को कानूनों के स्वीकृत दायरे में रहकर देखा जाता है?
 (1) सामान्य कानून (common law) (2) संहिता कानून
 (3) अंतर्राष्ट्रीय कानून (4) रोमन कानून
92. अंतर्राष्ट्रीय व्यापार के नव परम्परावादी सिद्धांत में निम्नलिखित में से कौन-सी मान्यता गलत है?
 (1) पैमाने का स्थिर प्रतिफल
 (2) मात्र वस्तु ही एक देश से दूसरे देश में जाते हैं न कि कारक
 (3) अपूर्ण प्रतियोगिता
 (4) उत्पादन के कारकों का पूरा उपयोग होता है
93. परराष्ट्रीय संघ (TNCs) हस्तांतरण मूल्य का उपयोग के संबंध में निम्नलिखित में से कौन-सा कथन गलत है?
 (1) उच्च प्रत्यक्ष व अप्रत्यक्ष करों के भार को कम करने के लिए
 (2) विपणन माध्यम के रूप में
 (3) अस्थिर विनिमय दर के दुष्प्रभावों को कम करने के लिए
 (4) सहयोगी के लिए लाभ के अंश को अधिक करने के लिए
94. किसी सदस्य देश का एक एकाउंटेन्ट जो कि दूसरे देश के क्षेत्र में जाकर सेवाओं का पूर्ति करता है तो उसे किस अन्तर्राष्ट्रीय सेवाओं का पूर्ति कहा जाता है?
 (1) सीमा पार पूर्ति (2) विदेशी उपयोग
 (3) वाणिज्यिक उपस्थिति (4) प्राकृतिक व्यक्तियों की उपस्थिति
95. निम्नलिखित में किस अन्तर्राष्ट्रीय मूल्य निर्धारण में एक लाभदायक अन्तर्राष्ट्रीय विपणन के लिए, भिन्न बाजार दशा, मूल्य एवं विभिन्न विपणन मिश्र कारकों के आधार पर मूल्य तय किया जाता है?
 (1) विभेदी मूल्य निर्धारण (2) परीक्षण मूल्य निर्धारण
 (3) प्रवेशन मूल्य निर्धारण (4) स्पर्धात्मक मूल्य निर्धारण

96. On the basis of statement (A) and (B) answer the following question :
- (A) Special Drawing Rights (SDR) is a fiduciary Reserve Asset.
(B) Special Drawing Rights (SDR) are allocated by the Fund to members participating in its SDR Department.
- (1) Only (A) is correct (2) Only (B) is correct
(3) Both (A) and (B) are correct (4) Both (A) and (B) are wrong
97. Which of the following does **not** come under capital market ?
- (1) Bills of Exchange (2) Shares
(3) Government securities (4) Debentures
98. Which of the following is **not** compatible with an unlisted company making an initial public offering of equity shares ?
- (1) The company has net tangible assets of at least 5 crores in each of the preceding 5 years.
(2) The company has a track record of distributable profits for at least 3 out of immediately preceding 5 years.
(3) The company has a net worth of at least ₹ 1 crore in each of the preceding 3 full years.
(4) The aggregate of the proposed issue and all previous issues made in the same financial year does not exceed 5 times its pre-issue net worth.
99. The clause 49 on corporate governance does **not** deal with :
- (1) Board of directors and its composition
(2) Remuneration of directors
(3) Management discussion and analysis report
(4) Involvement of shareholders in the management
100. Which of the following is **not** supported under globalisation ?
- (1) Unrestricted trade flow (2) Unrestricted flow of labour
(3) Unrestricted flow of capital (4) Unrestricted flow of technology

- o O o -

96. (A) और (B) कथनों के आधार पर निम्नलिखित प्रश्नों का उत्तर दीजिए :
- (A) विशेष आहरण अधिकार एक विश्वसनीय संचित सम्पत्ति है।
 (B) विशेष आहरण अधिकार का बटवारा कोष द्वारा विशेष आहरण अधिकार विभाग में भाग लेने वाला सदस्यों को किया जाता है।
- (1) केवल (A) सही है (2) केवल (B) सही है
 (3) (A) और (B) दोनों सही हैं (4) (A) और (B) दोनों गलत हैं
97. निम्नलिखित में से किसका सम्बन्ध पूँजी बाजार से नहीं है ?
- (1) विनिमय पत्र (2) शेयर
 (3) सरकारी प्रतिभूतियाँ (4) डिबेंचर
98. निम्नलिखित में से किसका सम्बन्ध उस असूचीबद्ध कम्पनी से नहीं है जो आरंभिक इक्विटी शेयर को देने के लिए सार्वजनिक बिक्री प्रस्तावित करती है ?
- (1) ऐसी कम्पनी जिसके पिछले पाँच सालों में से प्रत्येक में कम से कम 5 करोड़ भौतिक सम्पत्ति हो।
 (2) पिछले पाँच सालों में से कम से कम तीन सालों में कम्पनी का लाभ वितरण करने का प्रमाण हो।
 (3) ऐसी कम्पनी जिसकी पिछले तीन सालों में से प्रत्येक वर्ष में कम से कम एक करोड़ कीमत रही हो।
 (4) एक ही वित्तीय वर्ष में प्रस्तावित बिक्री और पहले की सभी बिक्रियों का योग बिक्री से पूर्व की कुल कीमत के पाँच गुना से अधिक न हो।
99. निगमित शासन प्रणाली की धारा 49 का सम्बन्ध निम्नलिखित में से किससे नहीं है ?
- (1) निदेशक मंडल तथा उसका संगठन
 (2) निदेशकों का पारिश्रमिक
 (3) प्रबंधन बहस और विश्लेषण रिपोर्ट
 (4) प्रबंधन में शेयरधारकों की भागीदारी
100. वैश्वीकरण के अंतर्गत किसको समर्थन नहीं दिया जाता ?
- (1) अबाधित व्यापार प्रवाह (2) श्रमिकों का अबाधित प्रवाह
 (3) पूँजी का अबाधित प्रवाह (4) तकनीक का अबाधित प्रवाह

- o O o -