Time: 2 hours

BRL-003

equal marks.

Maximum Marks: 50

P.T.O.

DIPLOMA IN RETAILING (DIR)/ BBA IN RETAILING (BBARL)

Term-End Examination

June, 2022

BRL-003 : RETAIL MANAGEMENT PERSPECTIVES AND COMMUNICATION

Note: Answer any **five** questions. All questions carry

1.	Exp	olain	positiv	e and	negativ	ve i	mpact	of	
	tech	nnology	z enabl	ed comn	nunicatio	n.			10
2.	Describe the determinants of Employee								
	Beh	aviour	at Sei	vice enc	ounter.				10
3.	(a) List the benefits of effective listening in retail organisations.								
	(b) What are the essentials of becoming a good								
		lister	er?						5+5

1

4.	"Communication is a dynamic and transactional process." In light of the statement, explain							
	various phases of communication process.	10						
5.	What is Controlling? How is it important in a retail organisation?							
6.	Describe the issues involved in team building and management in the context of a retail organisation.							
7.	Describe briefly the phases in decision-making process in a retail organisation.							
8.	Write short notes on any ${\it two}$ of the following :							
	(a) Departmentalised Structure							
	(b) Types of Plan							
	(c) Directing							
	(d) Scientific Management							