

POST GRADUATE DIPLOMA IN INTERNATIONAL BUSINESS OPERATIONS/MASTER OF COMMERCE

Term-End Examination

June, 2010

IBO-01 : INTERNATIONAL BUSINESS ENVIRONMENT

Time : 3 Hours

Maximum Marks : 100

Note : Answer both *Part-A* and *Part-B*.

PART - A

1. Comment on *any four* of the following : 5x4
- (a) Subsidies do not help local companies to be cost competitive.
 - (b) International capital flows do not accelerate the momentum of globalization.
 - (c) The introduction of new technologies does not lead to economies in the use of raw materials.
 - (d) The agreement to export does not operate as a present sale of future goods.
 - (e) Dumping is not an unethical activity.

PART - B

Answer *any four* questions :

- | | | |
|----|--|--------------|
| 2. | Distinguish among domestic, foreign and global environment. Explain the economic 5+15 and financial environment related to the international business. | |
| 3. | (a) Why does a firm become transnational ?
(b) Discuss the rationale of transfer of technology. | 10+10 |
| 4. | Explain the multilateral agreements related to :
(a) Agriculture
(b) Textiles and clothing
(c) Trade Related Investment Measures | 20 |
| 5. | Describe the proper law of the contract when choice of law clause :
(a) exists (b) is absent | 10+10 |
| 6. | (a) Describe various Internet services related to the international business.
(b) Discuss the Global Trade point Network. | 10+10 |
| 7. | (a) Analyse the recent trends in international FDI flows.
(b) Discuss the trends in FDI inflows in India. | 10+10 |
| 8. | Write notes on <i>any two</i> of the following :
(a) Modern theory of trade
(b) Cross border mergers and acquisitions.
(c) Elements of the export sales contract.
(d) Trade Related Intellectual property. | 10+10 |

—

अंतर्राष्ट्रीय व्यवसाय प्रचालन में स्नातकोत्तर डिप्लोमा / वाणिज्य में स्नातकोत्तर उपाधि

सत्रांत परीक्षा

जून, 2010

आई.बी.ओ.-01 : अंतर्राष्ट्रीय व्यवसाय परिवेश

समय : 3 घण्टे

अधिकतम अंक : 100

नोट : खंड-अ और खंड-ब दोनों का उत्तर दीजिए।

खंड - अ

1. निम्नलिखित में से किन्हीं चार पर टिप्पणियाँ कीजिए :

5x4

(a) अनुदान स्थानीय कंपनियों को लागत प्रतिस्पर्धी होने में मदद नहीं करती है।

(b) अंतर्राष्ट्रीय पूँजी प्रवाह वैश्वीकरण को अधिक सुदृढ़ नहीं करता है।

(c) नवीन तकनीक के आने से कच्चे माल के उपयोग में मितव्ययिता नहीं हुई है।

(d) नियात के लिए समझौता भावी मालों की वर्तमान विक्री के रूप में संचालित नहीं होता है।

(e) पाटन अनैतिक गतिविधि नहीं है।

खंड - ब

किन्हीं चार प्रश्नों के उत्तर दीजिए :

2. घरेलू विदेशी और वैश्विक परिवेश में अंतर बताइए। अंतर्राष्ट्रीय व्यवसाय से संबंधित आर्थिक और वित्तीय 5+15 परिवेश का व्याख्या कीजिए।
3. (a) कोई फर्म पराराष्ट्रीय क्यों हो जाती है? **10+10**
 (b) प्रौद्योगिकी हस्तांतरण के औचित्य का वर्णन कीजिए।
4. निम्नलिखित बहुपक्षीय व्यापार समझौते का व्याख्या कीजिए : **20**
 (a) कृषि
 (b) वस्त्र तथा पहनावे
 (c) व्यापार सम्बन्धी निवेश उपाय
5. अनुबंध के उपयुक्त कानून का वर्णन कीजिए जब अनुबंध में कानून खंड : **10+10**
 (a) मौजूद है (b) मौजूद नहीं है
6. (a) अंतर्राष्ट्रीय व्यवसाय से संबंधित विभिन्न इंटरनेट सेवाओं का विवेचन कीजिए। **10+10**
 (b) वैश्विक व्यापार बिन्दु नेटवर्क का वर्णन कीजिए।
7. (a) प्रत्यक्ष विदेशी निवेश के वर्तमान प्रवृत्ति का विश्लेषण कीजिए। **10+10**
 (b) भारत में प्रत्यक्ष विदेशी निवेश के प्रवृत्ति का वर्णन कीजिए।
8. निम्नलिखित में से **किन्हीं दो** पर टिप्पणियाँ लिखिए : **10+10**
 (a) व्यापार के आधुनिक सिद्धांत
 (b) सीमापार विलयन तथा अर्जन
 (c) निर्यात विक्रय अनुबंध के तत्व
 (d) व्यापार संबंधित बौद्धिक संपत्ति