

06049

**POST GRADUATE DIPLOMA IN
INTERNATIONAL BUSINESS
OPERATIONS/MASTER OF
COMMERCE**

Term-End Examination

June, 2010

IBO-03 : INDIA'S FOREIGN TRADE

Time : 3 hours

Maximum Marks : 100

Note : Attempt any five questions. All questions carry equal marks.

1. Discuss the most critical issues impacting world trade in goods and services. 20
2. Explain the major provisions of the recent foreign Trade Policy of India. 20
3. Describe India's competitive advantages and disadvantages in leather exports. What are the strategies adopted by the Government of India to boost its exports ? 12+8
4. Examine the problems faced by Indian Electronics industry. Give your suggestions to overcome these problems. 12+8

5. Keeping in view India's trade relations with SAARC, do you think it is an important economic grouping for India ? Justify your opinion. 20
6. Establish relationship between the following : 10+10
- (a) e - Commerce and e - Data Interchange
 - (b) Export Processing Zone (EPZ) and Special Economic Zone (SEZ)
7. What are the policy measures jointly adopted by India and European Union (EU) in strengthening trade and economic relations ? 20
8. Write short notes on the following : 5+5+5+5
- (a) Trade prospects between India and West Asia
 - (b) Export Oriented Units (EOU's)
 - (c) Capital Account Convertibility
 - (d) Foreign Direct Investment
-

अंतर्राष्ट्रीय व्यवसाय प्रचालन में स्नातकोत्तर
डिप्लोमा/वाणिज्य में स्नातकोत्तर उपाधि
सत्रांत परीक्षा
जून, 2010

आई.बी.ओ.-03 : भारत का विदेश व्यापार

समय : 3 घण्टे

अधिकतम अंक : 100

नोट : किन्हीं पाँच प्रश्नों के उत्तर दीजिए। सभी प्रश्नों के अंक समान हैं।

1. वस्तुओं एवं सेवाओं के विश्व व्यापार को प्रभावित करने वाले अति महत्वपूर्ण मामलों का विवेचन कीजिए। 20
2. भारत का अभिनव विदेशी व्यापार नीति के मुख्य प्रावधानों की व्याख्या कीजिए। 20
3. चमड़े के निर्यात में भारत के प्रतियोगितात्मक लाभ एवं हानियों का वर्णन कीजिए। इसके निर्यात वर्धन के लिए भारतीय सरकार ने क्या कार्यनीतियां अपनाई हैं? 12+8
4. भारतीय इलेक्ट्रॉनिक उद्योग की समस्याओं का उल्लेख कीजिए, तथा इन समस्याओं से निपटने के लिए अपने सुझाव दीजिए। 12+8

5. SAARC के साथ भारत के व्यापारिक संबंधों को ध्यान में रखते हुए क्या आप ऐसा सोचते हैं कि भारत के लिए यह एक महत्वपूर्ण आर्थिक सामूहीकरण है? अपने उत्तर के पक्ष में आवश्यक तर्क प्रस्तुत कीजिए। 20
6. निम्नलिखित के बीच के संबंध की व्याख्या कीजिए : 10+10
- (a) ई-कामर्स (e-Commerce) तथा e-आँकड़ें अन्तर्विनिमय (e-Data Interchange)
- (b) निर्यात प्रक्रमण क्षेत्र (EPZ) तथा विशेष आर्थिक क्षेत्र (SEZ)
7. व्यापारिक एवं आर्थिक संबंधों को सुदृढ़ करने के लिए भारत तथा यूरोपीय संघ (EU) ने संयुक्त रूप से क्या नीतिबद्ध उपाय अपनाए हैं? व्याख्या कीजिए। 20
8. निम्नलिखित पर संक्षिप्त टिप्पणियां लिखिए : 5+5+5+5
- (a) भारत तथा पश्चिम एशिया के बीच व्यापार संभावनाएं
- (b) निर्यातोन्मुख इकाइयां (EOU's)
- (c) पूंजी खाता परिवर्तनशीलता (Capital Account Convertibility)
- (d) विदेशी प्रत्यक्ष निवेश (FDI)