

Test Paper : II

Test Subject : COMMERCE

Test Subject Code : K-0118

Roll No.

--	--	--	--	--	--	--	--

(Figures as per admission card)

OMR Sheet No. : _____

TEST BOOKLET SERIAL NO.

Name & Signature of Invigilator/s

Signature : _____

Name : _____

Time : 2 Hours

Maximum Marks : 200

Number of Pages in this Booklet : 32

Number of Questions in this Booklet : 100

ಅಭ್ಯರ್ಥಿಗಳಿಗೆ ಸೂಚನೆಗಳು

- ಈ ಪುಟದ ಮೇಲ್ಭಾಗದಲ್ಲಿ ಒದಗಿಸಿದ ಸ್ಥಳದಲ್ಲಿ ನಿಮ್ಮ ರೋಲ್ ನಂಬರನ್ನು ಬರೆಯಿರಿ.
- ಈ ಪತ್ರಿಕೆಯು ಬಹು ಆಯ್ಕೆ ವಿಧದ ನೂರು (100) ಪ್ರಶ್ನೆಗಳನ್ನು ಒಳಗೊಂಡಿದೆ.
- ಪರೀಕ್ಷೆಯ ಪ್ರಾರಂಭದಲ್ಲಿ ಪ್ರಶ್ನೆ ಪುಸ್ತಿಕೆಯನ್ನು ನಿಮಗೆ ನೀಡಲಾಗುವುದು. ಮೊದಲ 5 ನಿಮಿಷಗಳಲ್ಲಿ ನೀವು ಪುಸ್ತಿಕೆಯನ್ನು ತೆರೆಯಲು ಮತ್ತು ಕೆಳಗಿನಂತೆ ಕಡ್ಡಾಯವಾಗಿ ಪರೀಕ್ಷಿಸಲು ಕೋರಲಾಗಿದೆ.
 - ಪ್ರಶ್ನೆಪುಸ್ತಿಕೆಗೆ ಪ್ರವೇಶಾವಕಾಶ ಪಡೆಯಲು, ಈ ಹೊದಿಕೆ ಪುಟದ ಅಂಚಿನ ಮೇಲಿರುವ ಪೇಪರ್ ಸೀಲನ್ನು ಹರಿಯಿರಿ. ಸ್ವಿಕ್ಟರ್ ಸೀಲ್ ಇಲ್ಲದ ಅಥವಾ ತೆರೆದ ಪುಸ್ತಿಕೆಯನ್ನು ಸ್ವೀಕರಿಸಬೇಡಿ.
 - ಪುಸ್ತಿಕೆಯಲ್ಲಿನ ಪ್ರಶ್ನೆಗಳ ಸಂಖ್ಯೆ ಮತ್ತು ಪುಟಗಳ ಸಂಖ್ಯೆಯನ್ನು ಮುಖಪುಟದ ಮೇಲೆ ಮುದ್ರಿಸಿದ ಮಾಹಿತಿಯೊಂದಿಗೆ ತಾಳಿ ನೋಡಿರಿ. ಪುಟಗಳು/ಪ್ರಶ್ನೆಗಳು ಕಾಣೆಯಾದ ಅಥವಾ ದ್ವಿಪ್ರತಿ ಅಥವಾ ಅನುಕ್ರಮವಾಗಿಲ್ಲದ ಅಥವಾ ಇತರ ಯಾವುದೇ ವ್ಯತ್ಯಾಸದ ದೋಷಪೂರಿತ ಪುಸ್ತಿಕೆಯನ್ನು ಕೂಡಲೆ 5 ನಿಮಿಷದ ಅವಧಿ ಒಳಗೆ, ಸಂವಿಧಾನದಿಂದ ಸರಿ ಇರುವ ಪುಸ್ತಿಕೆಗೆ ಬದಲಾಯಿಸಿಕೊಳ್ಳಬೇಕು. ಆ ಬಳಿಕ ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯನ್ನು ಬದಲಾಯಿಸಲಾಗುವುದಿಲ್ಲ, ಯಾವುದೇ ಹೆಚ್ಚು ಸಮಯವನ್ನೂ ಕೊಡಲಾಗುವುದಿಲ್ಲ.
- ಪ್ರತಿಯೊಂದು ಪ್ರಶ್ನೆಗೂ (A), (B), (C) ಮತ್ತು (D) ಎಂದು ಗುರುತಿಸಿದ ನಾಲ್ಕು ಪರ್ಯಾಯ ಉತ್ತರಗಳಿವೆ. ನೀವು ಪ್ರಶ್ನೆಯ ಎದುರು ಸರಿಯಾದ ಉತ್ತರದ ಮೇಲೆ, ಕೆಳಗೆ ಕಾಣಿಸಿದಂತೆ ಅಂಡಾಕೃತಿಯನ್ನು ಕವ್ವಾಗಿಸಬೇಕು.

ಉದಾಹರಣೆ : (A) (B) (C) (D)

(C) ಸರಿಯಾದ ಉತ್ತರವಾಗಿದ್ದಾಗ.
- ಈ ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಯು ಜೊತೆಯಲ್ಲಿ ಕೊಟ್ಟಿರುವ OMR ಉತ್ತರ ಹಾಳೆಯಲ್ಲಿ ನಿಮ್ಮ ಉತ್ತರಗಳನ್ನು ಸೂಚಿಸತಕ್ಕದ್ದು. OMR ಹಾಳೆಯಲ್ಲಿ ಅಂಡಾಕೃತಿಯಿಲ್ಲದ ಬೇರೆ ಯಾವುದೇ ಸ್ಥಳದಲ್ಲಿ ಉತ್ತರವನ್ನು ಗುರುತಿಸಿದರೆ, ಅದರ ಮಾಲ್ಯಮಾಪನ ಮಾಡಲಾಗುವುದಿಲ್ಲ.
- OMR ಉತ್ತರ ಹಾಳೆಯಲ್ಲಿ ಕೊಟ್ಟ ಸೂಚನೆಗಳನ್ನು ಜಾಗರೂಕತೆಯಿಂದ ಓದಿರಿ.
- ಎಲ್ಲಾ ಕರಡು ಕೆಲಸವನ್ನು ಪುಸ್ತಿಕೆಯ ಕೊನೆಯಲ್ಲಿ ಮಾಡತಕ್ಕದ್ದು.
- ನಿಮ್ಮ ಗುರುತನ್ನು ಬಹಿರಂಗಪಡಿಸಬಹುದಾದ ನಿಮ್ಮ ಹೆಸರು ಅಥವಾ ಯಾವುದೇ ಚಿಹ್ನೆಯನ್ನು, ಸಂಗತವಾದ ಸ್ಥಳ ಹೊರತು ಪಡಿಸಿ, OMR ಉತ್ತರ ಹಾಳೆಯ ಯಾವುದೇ ಭಾಗದಲ್ಲಿ ಬರೆದರೆ, ನೀವು ಅನರ್ಹತೆಗೆ ಬಾಧ್ಯರಾಗುತ್ತೀರಿ.
- ಪರೀಕ್ಷೆಯು ಮುಗಿದನಂತರ, ಕಡ್ಡಾಯವಾಗಿ OMR ಉತ್ತರ ಹಾಳೆಯನ್ನು ಸಂವಿಧಾನದಿಂದ ನೀವು ಹಿಂತಿರುಗಿಸಬೇಕು ಮತ್ತು ಪರೀಕ್ಷಾ ಕೊಠಡಿಯ ಹೊರಗೆ OMRನ್ನು ನಿಮ್ಮೊಂದಿಗೆ ಕೊಂಡೊಯ್ಯಕೂಡದು.
- ಪರೀಕ್ಷೆಯ ನಂತರ, ಪರೀಕ್ಷಾ ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯನ್ನು ಮತ್ತು ನಕಲು OMR ಉತ್ತರ ಹಾಳೆಯನ್ನು ನಿಮ್ಮೊಂದಿಗೆ ತೆಗೆದುಕೊಂಡು ಹೋಗಬಹುದು.
- ನೀಲಿ/ಕಪ್ಪು ಬಾಲ್ ಪಾಯಿಂಟ್ ಪೆನ್ ಮಾತ್ರವೇ ಉಪಯೋಗಿಸಿರಿ.
- ಕ್ಯಾಲ್ಕುಲೇಟರ್, ವಿದ್ಯುನ್ಮಾನ ಉಪಕರಣ ಅಥವಾ ಲಾಗ್ ಟೇಬಲ್ ಇತ್ಯಾದಿಯ ಉಪಯೋಗವನ್ನು ನಿಷೇಧಿಸಲಾಗಿದೆ.
- ಸರಿ ಅಲ್ಲದ ಉತ್ತರಗಳಿಗೆ ಋಣ ಅಂಕ ಇರುವುದಿಲ್ಲ.
- ಕನ್ನಡ ಮತ್ತು ಇಂಗ್ಲೀಷ್ ಆವೃತ್ತಿಗಳ ಪ್ರಶ್ನೆಪತ್ರಿಕೆಗಳಲ್ಲಿ ಯಾವುದೇ ರೀತಿಯ ವ್ಯತ್ಯಾಸಗಳು ಕಂಡುಬಂದಲ್ಲಿ, ಇಂಗ್ಲೀಷ್ ಆವೃತ್ತಿಗಳಲ್ಲಿರುವುದೇ ಅಂತಿಮವೆಂದು ಪರಿಗಣಿಸಬೇಕು.

Instructions for the Candidates

- Write your roll number in the space provided on the top of this page.
- This paper consists of Hundred multiple-choice type of questions.
- At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below :
 - To have access to the Question Booklet, tear off the paper seal on the edge of the cover page. Do not accept a booklet without sticker seal or open booklet.
 - Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given.
- Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the circle as indicated below on the correct response against each item.

Example : (A) (B) (C) (D)

where (C) is the correct response.
- Your responses to the questions are to be indicated in the OMR Sheet kept inside this Booklet. If you mark at any place other than in the circles in the OMR Sheet, it will not be evaluated.
- Read the instructions given in OMR carefully.
- Rough Work is to be done in the end of this booklet.
- If you write your name or put any mark on any part of the OMR Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, you will render yourself liable to disqualification.
- You have to return the test OMR Answer Sheet to the invigilators at the end of the examination compulsorily and must NOT carry it with you outside the Examination Hall.
- You can take away question booklet and carbon copy of OMR Answer Sheet after the examination.
- Use only Blue/Black Ball point pen.
- Use of any calculator, electronic gadgets or log table etc., is prohibited.
- There is no negative marks for incorrect answers.
- In case of any discrepancy found in the Kannada translation of a question booklet the question in English version shall be taken as final.

ವಾಣಿಜ್ಯಶಾಸ್ತ್ರ
ಪೇಪರ್ - II

ಗಮನಿಸಿ : ಈ ಪತ್ರಿಕೆಯು (100) ನೂರು ವಸ್ತುನಿಷ್ಠ ಮಾದರಿಯ ಪ್ರಶ್ನೆಗಳನ್ನೊಳಗೊಂಡಿದ್ದು ಪ್ರತಿಯೊಂದು ಪ್ರಶ್ನೆಯೂ ಎರಡು (2) ಅಂಕಗಳನ್ನು ಹೊಂದಿದೆ. ಎಲ್ಲಾ ಪ್ರಶ್ನೆಗಳನ್ನೂ ಕಡ್ಡಾಯವಾಗಿ ಉತ್ತರಿಸಬೇಕು.

1. ರಾಜಕೀಯದ ಸ್ಥಿರತೆ ಎಂದರೆ

- (A) ಒಂದೇ ರಾಜಕೀಯ ಪಕ್ಷವು ಸರ್ಕಾರವನ್ನು ರಚಿಸುವುದು
(B) ಯಾವುದೇ ಪಕ್ಷ ಅಧಿಕಾರದಲ್ಲಿ ಇದ್ದಾಗಲೂ ದೇಶದ ನೀತಿಯು ಒಂದೇ ತೆರನಾಗಿರುವುದು
(C) ಒಂದೇ ರಾಜಕೀಯ ಪಕ್ಷವು ಚುನಾವಣೆಯಲ್ಲಿ ಭಾರಿ ಬಹುಮತ ಪಡೆಯುವುದು
(D) ಪ್ರಮುಖ ನಿರ್ಧಾರಗಳಿಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ರಾಜಕೀಯ ಪಕ್ಷಗಳಲ್ಲಿ ಸಹಮತ

2. ಪೂರೈಕೆ ಕಡೆಯ ಆರ್ಥಿಕ ಸುಧಾರಣೆಯನ್ನು _____ ಎಂದು ಕರೆಯಬಹುದು.

- (A) ವ್ಯಾಪಕ ಆರ್ಥಿಕ ಸ್ಥಿರತೆ
(B) ಮೊದಲ ತಲೆಮಾರಿನ ಸುಧಾರಣೆಗಳು
(C) ಮಾರುಕಟ್ಟೆ ಆರ್ಥಿಕ ವ್ಯವಸ್ಥೆಯ ಸುಧಾರಣೆಗಳು
(D) ರಚನಾತ್ಮಕ ಸುಧಾರಣೆಗಳು

3. ಪ್ರತಿಪಾದನೆ (A) : ಬಡ್ಡಿ ದರಗಳಿಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಸರ್ಕಾರಕ್ಕೂ ಮತ್ತು ಆರ್.ಬಿ.ಐ.ಗೂ ಯಾವಾಗಲೂ ಅಭಿಪ್ರಾಯ ಭೇದವಿರುವುದನ್ನು ಕಾಣಬಹುದು.

ತರ್ಕ (R) : ಸರ್ಕಾರದ ಪ್ರಮುಖ ದೃಷ್ಟಿ ಅಭಿವೃದ್ಧಿಯ ಕಡೆ ಇದ್ದರೆ ಆರ್.ಬಿ.ಐ.ನ ದೃಷ್ಟಿ ಹಣದುಬ್ಬರದ ಕಡೆ ಇರುತ್ತದೆ.

ಸಂಕೇತಗಳು :

- (A) ಎರಡೂ (A) ಮತ್ತು (R) ಸರಿಯಾಗಿವೆ
(B) (A) ಸರಿಯಾಗಿದೆ ಮತ್ತು (R) ಸರಿಯಾಗಿಲ್ಲ
(C) ಎರಡೂ (A) ಮತ್ತು (R) ಸರಿಯಾಗಿಲ್ಲ
(D) (A) ಸರಿಯಾಗಿಲ್ಲ ಮತ್ತು (R) ಸರಿಯಾಗಿದೆ

4. ಈ ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿರಿ :

ಪಟ್ಟಿ - A

ಪಟ್ಟಿ - B

- a) ವ್ಯವಹಾರದ ಸುಲಭತೆ i) ಸ್ಥಿರ ಆಸ್ತಿ ವ್ಯವಹಾರ ನಿಯಂತ್ರಣ
b) ದಿವಾಳಿತನದ ಕಾನೂನು ii) ಯೋಜನೆ ಹಾಗೂ ನೀತಿ ಮಾರ್ಗ
c) ಆರ್.ಇ.ಆರ್.ಎ. iii) ಪ್ರವೇಶ ನೀತಿ
d) ನೀತಿ ಆಯೋಗ iv) ನಿರ್ಗಮನ ನೀತಿ

ಸಂಕೇತಗಳು :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-----|-------|
| (A) | (iv) | (iii) | (i) | (ii) |
| (B) | (ii) | (iii) | (i) | (iv) |
| (C) | (iii) | (iv) | (i) | (ii) |
| (D) | (ii) | (iv) | (i) | (iii) |

5. ಹೇಳಿಕೆ (A) : ಖಾಸಗೀಕರಣವೆಂದರೆ ವಿಶಾಲಾರ್ಥದಲ್ಲಿ ಸರ್ಕಾರವು ಜನರ ಜೀವನ ಪ್ರಕ್ರಿಯೆಯಿಂದ ಹಿಂದೆ ಸರಿಯುವುದು.

ಹೇಳಿಕೆ (B) : ಖಾಸಗೀಕರಣದ ಅಂತಿಮ ಗುರಿ ಮಾರುಕಟ್ಟೆ ಆಧಾರಿತ ಆರ್ಥಿಕತೆಗೆ ಹೊಂದಿಕೊಳ್ಳುವುದು.

ಸಂಕೇತಗಳು :

- (A) ಎರಡೂ ಹೇಳಿಕೆಗಳು ಸರಿ
(B) ಎರಡೂ ಹೇಳಿಕೆಗಳು ತಪ್ಪು
(C) ಹೇಳಿಕೆ (A) ಸರಿ ಮತ್ತು (B) ತಪ್ಪು
(D) ಹೇಳಿಕೆ (A) ತಪ್ಪು ಮತ್ತು (B) ಸರಿ

COMMERCE Paper – II

Note : This paper contains **hundred (100)** objective type questions. **Each** question carries **two (2)** marks. **All** questions are **compulsory**.

1. Political stability means

- (A) A single political party forming the Government
- (B) Continuity in policy of the country irrespective of the party in power
- (C) A single political party getting huge majority in elections
- (D) Consensus on major decisions among political parties

2. The supply side of economic reforms is known as

- (A) Macro economic stabilisation
- (B) First generation reforms
- (C) Market economy reforms
- (D) Structural reforms

3. Assertion (A) : One finds always a difference of opinion between the Government and the RBI regarding interest rates.

Reasoning (R) : While the main focus of the Government is on growth, the RBI always focuses on inflation.

Codes :

- (A) Both (A) and (R) are correct
- (B) (A) is correct and (R) is incorrect
- (C) Both (A) and (R) are incorrect
- (D) (A) is incorrect and (R) is correct

4. Match the following :

List – A

List – B

- | | |
|---------------------------|----------------------------------|
| a) Ease of doing business | i) Regulation of real estate |
| b) Bankruptcy law | ii) Planning and policy guidance |
| c) RERA | iii) Entry policy |
| d) NITI Aayog | iv) Exit policy |

Codes :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-----|-------|
| (A) | (iv) | (iii) | (i) | (ii) |
| (B) | (ii) | (iii) | (i) | (iv) |
| (C) | (iii) | (iv) | (i) | (ii) |
| (D) | (ii) | (iv) | (i) | (iii) |

5. Statement (A) : In a broader sense, privatisation involves withdrawal of the State from the lives and activities of the people.

Statement (B) : The ultimate objective of the privatisation is to move towards a market economy.

Codes :

- (A) Both statements are true
- (B) Both statements are wrong
- (C) Statement (A) is correct and (B) is wrong
- (D) Statement (A) is wrong and (B) is correct

6. ಹೊಸ ವ್ಯಾಖ್ಯಾನದ ಪ್ರಕಾರ 'MSMEs' ನ ಸೂಕ್ಷ್ಮ ಉದ್ಯಮದ ಆದಾಯವು ಯಾವುದಾಗಿರುತ್ತದೆ ?
 (A) ರೂ. 5 ಕೋಟಿಗಿಂತ ಕಡಿಮೆ
 (B) ರೂ. 1 ಕೋಟಿಗಿಂತ ಕಡಿಮೆ
 (C) ರೂ. 50 ಲಕ್ಷಗಳಿಗಿಂತ ಕಡಿಮೆ
 (D) ರೂ. 25 ಲಕ್ಷಗಳಿಗಿಂತ ಕಡಿಮೆ
7. ಭಾರತದಲ್ಲಿ ಎರಡನೇ ಪೀಳಿಗೆಯ ಸುಧಾರಣೆಗಳನ್ನು ಆರಂಭಿಸಿದ ವ್ಯಕ್ತಿ
 (A) ಪಿ.ವಿ. ನರಸಿಂಹ ರಾವ್
 (B) ನರೇಂದ್ರ ಮೋದಿ
 (C) ಆಟಲ್ ಬಿಹಾರಿ ವಾಜಪೇಯಿ
 (D) ಮನಮೋಹನ್ ಸಿಂಗ್
8. ಸರಕು ರಫ್ತು ಮಾರಾಟದಲ್ಲಿ ಭಾರತವು ಚೀನಾ ದೇಶಕ್ಕಿಂತ ಹಿಂದೆ ಉಳಿದಿರುವುದಕ್ಕೆ ಕಾರಣ
 (A) ಸ್ಪರ್ಧಾತ್ಮಕವಲ್ಲದ ಭಾರತದ ಕೈಗಾರಿಕೆಗಳು
 (B) ರಫ್ತು ಸುಂಕ ವಿಧಿಸದೇ ಇರುವುದು
 (C) ರಫ್ತು ಮಾಡಲು ಪ್ರೋತ್ಸಾಹಿಸದಿರುವುದು
 (D) ಅಪೂರ್ಣ ಬೆಳವಣಿಗೆಯ ಬಂದರುಗಳು
9. ಲೆಕ್ಕಾಚಾರ ಪರಿಕಲ್ಪನೆಗಳು ಯಾವುದನ್ನು ಆಧರಿಸಿವೆ ?
 (A) ಹಲವು ಕಲ್ಪನೆಗಳು
 (B) ಹಲವು ಅಂಕಿ ಅಂಶಗಳು
 (C) ಹಲವು ಲೆಕ್ಕಾಚಾರ ಮಾದರಿಗಳು
 (D) ಲೆಕ್ಕಾಚಾರದ ನಿರ್ದಿಷ್ಟ ಮಾನಗಳು
10. 2007 ರವರೆಗೆ ASB ನೀಡಿದ ಈ ಕೆಳಗಿನ ಲೆಕ್ಕಾಚಾರದ ನಿರ್ದಿಷ್ಟ ಮಾನಗಳನ್ನು ಕ್ರಮವಾಗಿ ಜೋಡಿಸಿ :
 I. ಆದಾಯ ಗುರುತಿಸುವಿಕೆ
 II. ಸರಕುಗಳ ಮೌಲ್ಯಮಾಪನ
 III. ಸವಕಳಿ ಲೆಕ್ಕಾಚಾರ
 IV. ನಗದು ಹರಿವು ಪಟ್ಟಿ

ಸಂಕೇತಗಳು :

- | | | | | |
|-----|-----|-----|-----|----|
| (A) | I | III | II | IV |
| (B) | II | IV | III | I |
| (C) | II | III | IV | I |
| (D) | III | IV | II | I |

11. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು ಜವಾಬ್ದಾರಿಯುತ ಲೆಕ್ಕಾಚಾರಕ್ಕೆ ಸಂಬಂಧಿಸಿಲ್ಲ ?
 (A) ವೆಚ್ಚ ಕೇಂದ್ರ
 (B) ಹೂಡಿಕೆ ಕೇಂದ್ರ
 (C) ಲೆಕ್ಕಾಚಾರ ಕೇಂದ್ರ
 (D) ಆದಾಯ ಕೇಂದ್ರ
12. ಮುಂಗಡಪತ್ರದ ಯಾವ ಪರಿಕಲ್ಪನೆ ಪ್ರತಿ ರೂಪಾಯಿ ವೆಚ್ಚದ ನಿರ್ದಿಷ್ಟ ಉದ್ದೇಶದ ನ್ಯಾಯವನ್ನು ಕೇಳುತ್ತದೆ ?
 (A) ಜವಾಬ್ದಾರಿ ಮುಂಗಡಪತ್ರ
 (B) ವರಿಷ್ಠ ಮುಂಗಡಪತ್ರ
 (C) ನಮನೀಯ ಮುಂಗಡಪತ್ರ
 (D) ಶೂನ್ಯಾಧಾರಿತ ಮುಂಗಡಪತ್ರ
13. ನ್ಯಾಯಮೂರ್ತಿ ಪಿ.ಎನ್. ಭಗವತಿ ವರದಿ ಈ ಕೆಳಗಿನ ಯಾವುದಕ್ಕೆ ಸಂಬಂಧಿಸಿದೆ ?
 (A) ಈಕ್ವಿಟಿ ಬಂಡವಾಳೀಕರಣ
 (B) ಋಣ ಬಂಡವಾಳೀಕರಣ
 (C) ಮ್ಯೂಚುವಲ್ ನಿಧಿಗಳು
 (D) ಕಂಪನಿಗಳ ಸಮೀಕರಣ ಮತ್ತು ಸ್ವಾಧೀನತೆ
14. OTCEI ಒಂದು
 (A) ಸ್ಟಾಕ್ ವಿನಿಮಯ ಕೇಂದ್ರ
 (B) ಆರ್ಥಿಕ ಸಂಸ್ಥೆ
 (C) ವ್ಯಾಪಾರ ಸಂಘ
 (D) RBI ಅಂಗ ಸಂಸ್ಥೆ
15. Nikkie ಈ ಕೆಳಗಿನ ಯಾವುದಕ್ಕೆ ಸಂಬಂಧಿಸಿದೆ ?
 (A) ನೈಜೀರಿಯಾದ ಸ್ಟಾಕ್ ವಿನಿಮಯ ಕೇಂದ್ರ
 (B) ಟೋಕಿಯಾದ ಸ್ಟಾಕ್ ವಿನಿಮಯ ಕೇಂದ್ರ
 (C) ನೆಪಾಳದ ಸ್ಟಾಕ್ ವಿನಿಮಯ ಕೇಂದ್ರ
 (D) ಉತ್ತರ ಕೋರಿಯಾದ ಸ್ಟಾಕ್ ವಿನಿಮಯ ಕೇಂದ್ರ
16. BOLT ಶುರುವಾದ ವರ್ಷ ಯಾವುದು ?
 (A) 1972 (B) 1993
 (C) 1995 (D) 1987

6. According to new definition of MSMEs a micro enterprise is an enterprise having a revenue of
(A) less than Rs. 5 crores
(B) less than Rs. 1 crore
(C) less than Rs. 50 lakhs
(D) less than Rs. 25 lakhs
7. The initiator of second generation reforms in India
(A) P.V. Narasimha Rao
(B) Narendra Modi
(C) Atal Bihari Vajpayee
(D) Manmohan Singh
8. India is lagging behind China in merchandise exports mainly because of
(A) Uncompetitive Indian Industry
(B) Non-provision of export duties
(C) Lack of encouragement to exports
(D) Underdeveloped ports
9. Accounting concepts are based on
(A) Certain assumptions
(B) Certain facts and figures
(C) Certain accounting models
(D) Accounting standards
10. Arrange the following in the order in which they appear under Accounting Standards issued by ASB till 2007.
I. Revenue Recognition
II. Valuation of Inventories
III. Depreciation Accounting
IV. Cash Flow Statements
- Codes :**
- | | | | | |
|-----|-----|-----|-----|----|
| (A) | I | III | II | IV |
| (B) | II | IV | III | I |
| (C) | II | III | IV | I |
| (D) | III | IV | II | I |
11. Which of the following is not related to responsibility accounting ?
(A) Cost Centre
(B) Investment Centre
(C) Accounting Centre
(D) Revenue Centre
12. The concept of budget that requires justification for every rupee to be spent for a specific purpose is
(A) Responsibility Budget
(B) Master Budget
(C) Flexible Budget
(D) Zero-based Budget
13. Justice P.N. Bhagavathi report relates to
(A) Securitisation of equity
(B) Securitisation of debt
(C) Mutual funds
(D) Mergers and acquisitions
14. OTCEI is a
(A) Stock Exchange Centre
(B) Financial Institution
(C) Trade Association
(D) Subsidiary of RBI
15. Nikkie belongs to
(A) Nigerian Stock Exchange Centre
(B) Tokyo Stock Exchange Centre
(C) Nepal Stock Exchange Centre
(D) N. Korean Stock Exchange Centre
16. BOLT was started in the year
(A) 1972 (B) 1993
(C) 1995 (D) 1987

17. ಈ ಕೆಳಗಿನವುಗಳನ್ನು ಅವು ಅಸ್ತಿತ್ವಕ್ಕೆ ಬಂದ ಕ್ರಮದಲ್ಲಿ ಜೋಡಿಸಿ.

- I. BSE
- II. NSE
- III. LSE
- IV. UTI

ಸಂಕೇತಗಳು :

- | | | | | |
|-----|-----|-----|----|-----|
| (A) | III | I | II | IV |
| (B) | III | II | I | IV |
| (C) | IV | II | I | III |
| (D) | II | III | IV | I |

18. ಪ್ರತಿಪಾದನೆ (A) : NAV ಯು ಮ್ಯೂಚುವಲ್ ನಿಧಿಯ ಪರಿಕಲ್ಪನೆ.

ತರ್ಕ (R) : NAV ಯು ಒಂದು ಹೂಡಿಕೆ ಯೋಜನೆಯ ಪ್ರದರ್ಶನ ಮಾಪನ.

ಸಂಕೇತಗಳು :

- (A) (A) ಸರಿ, ಆದರೆ (R) ಸರಿಯಲ್ಲ
- (B) (A) ಸರಿಯಲ್ಲ, ಆದರೆ (R) ಸರಿ
- (C) (A) ಮತ್ತು (R) ಎರಡೂ ಸರಿಯಲ್ಲ
- (D) (A) ಮತ್ತು (R) ಎರಡೂ ಸರಿ

19. ಆಯವ್ಯಯ ಬಿಕರಿಯು ಲಾಭ-ನಷ್ಟ ಶೂನ್ಯ ಬಿಕರಿಯ ಎರಡರಷ್ಟಿದ್ದಲ್ಲಿ, ಅಂಚಿನ ರಕ್ತಿಯು

- (A) 50%
- (B) 5%
- (C) 100%
- (D) 200%

20. ಹೇಳಿಕೆ (A) : ಲೆಕ್ಕಶಾಸ್ತ್ರ ಲಾಭಕ್ಕೂ, ಅರ್ಥಶಾಸ್ತ್ರ ಲಾಭಕ್ಕೂ ವ್ಯತ್ಯಾಸವಿದೆ.

ಹೇಳಿಕೆ (B) : ಲೆಕ್ಕಶಾಸ್ತ್ರ ಸುವ್ಯಕ್ತ ಹಾಗೂ ಅವ್ಯಕ್ತ ಎರಡೂ ಖರ್ಚುಗಳನ್ನು ಪರಿಗಣಿಸಿದರೆ, ಅರ್ಥಶಾಸ್ತ್ರ ಮಾತ್ರ ಅವ್ಯಕ್ತ ಖರ್ಚುಗಳನ್ನಷ್ಟು ಪರಿಗಣಿಸುತ್ತಾನೆ.

ಸಂಕೇತಗಳು :

- (A) (A) ಮತ್ತು (B) ಎರಡೂ ಸರಿ
- (B) (A) ಸರಿ ಮತ್ತು (B) ಸರಿಯಲ್ಲ
- (C) (A) ಮತ್ತು (B) ಎರಡೂ ಸರಿಯಲ್ಲ
- (D) (A) ಸರಿಯಲ್ಲ ಮತ್ತು (B) ಸರಿ

21. ಹೇಳಿಕೆ (A) : ಸರಾಸರಿ ವೆಚ್ಚ (AC) ರೇಖೆ ಹಾಗೂ ಸರಾಸರಿ ಅಸ್ಥಿರ ವೆಚ್ಚ (AVC) ರೇಖೆಗಳೆರಡೂ ಸಮನಾಗಿ ಕಾಣಿಸುತ್ತವೆ.

ಹೇಳಿಕೆ (B) : ಉತ್ಪಾದನೆಯಲ್ಲಿ ಹೆಚ್ಚಳವಾದಂತೆ AC ಹಾಗೂ AVC ಗಳ ಅಂತರ ಕಡಿಮೆಯಾಗುತ್ತದೆ.

ಸಂಕೇತಗಳು :

- (A) ಹೇಳಿಕೆ (A) ಸರಿಯಲ್ಲ ಮತ್ತು (B) ಸರಿ
- (B) ಎರಡೂ ಹೇಳಿಕೆಗಳು ಸರಿ
- (C) ಹೇಳಿಕೆ (A) ಸರಿ ಮತ್ತು (B) ಸರಿಯಲ್ಲ
- (D) ಎರಡೂ ಹೇಳಿಕೆಗಳು ಸರಿಯಲ್ಲ

22. ಕೆಳಗಿನವುಗಳನ್ನು ಜೋಡಿಸಿ :

ಪಟ್ಟಿ - I

ಪಟ್ಟಿ - II

- | | |
|----------------------------|-----------------------|
| a) ಏಕರೂಪದ ಪದಾರ್ಥ | i) ಏಕಸ್ವಾಮ್ಯ |
| b) ವ್ಯತ್ಯಾಸಿತ ಪದಾರ್ಥ | ii) ಅಲ್ಪಸಂಖ್ಯಾಸ್ವಾಮ್ಯ |
| c) ವೈಶಿಷ್ಟ್ಯ ಪದಾರ್ಥ | iii) ಪರಿಪೂರ್ಣ ಪೈಪೋಟಿ |
| d) ಬಹುಮೂಲದ ಹೂಡಿಕೆ ಉತ್ಪಾದನೆ | iv) ಏಕಸ್ವಾಮ್ಯ ಪೈಪೋಟಿ |

ಸಂಕೇತಗಳು :

- | | | | | |
|-----|-------|------|-------|-------|
| | (a) | (b) | (c) | (d) |
| (A) | (iv) | (i) | (iii) | (ii) |
| (B) | (iii) | (iv) | (ii) | (i) |
| (C) | (iii) | (iv) | (i) | (ii) |
| (D) | (iv) | (i) | (ii) | (iii) |

17. Arrange the following in the order in which they were established ?

- I. BSE
- II. NSE
- III. LSE
- IV. UTI

Codes :

- (A) III I II IV
- (B) III II I IV
- (C) IV II I III
- (D) II III IV I

18. **Assertion (A)** : NAV is associated with Mutual Fund Industry.

Reason (R) : NAV is a measure of performance of an investment plan.

Codes :

- (A) (A) is correct, but (R) is incorrect
- (B) (A) is incorrect, but (R) is correct
- (C) Both (A) and (R) are incorrect
- (D) Both (A) and (R) are correct

19. Given the budgeted sales two times that of break-even sales, then the margin of safety will be

- (A) 50% (B) 5%
- (C) 100% (D) 200%

20. **Statement (A)** : One finds usually a difference between accounting profit and economic profit.

Statement (B) : While Accountant takes both explicit and implicit costs, economist takes only implicit costs into account in finding out total cost.

Codes :

- (A) Both (A) and (B) are correct
- (B) (A) is correct and (B) is incorrect
- (C) Both (A) and (B) incorrect
- (D) (A) is incorrect and (B) is correct

21. **Statement (A)** : Both Average Cost (AC) curve and the Average Variable Cost (AVC) curve look the same in all aspects.

Statement (B) : The gap between AC and AVC curves narrows down with the increase in output.

Codes :

- (A) Statement (A) is incorrect and (B) is correct
- (B) Both the statements are correct
- (C) Statement (A) is correct and (B) is incorrect
- (D) Both statements are wrong

22. Match the following :

List – I	List – II
a) Homogeneous product	i) Monopoly
b) Differentiated product	ii) Oligopoly
c) Unique product	iii) Perfect competition
d) Production requiring huge investment	iv) Monopolistic competition

Codes :

- | | (a) | (b) | (c) | (d) |
|-----|-------|------|-------|-------|
| (A) | (iv) | (i) | (iii) | (ii) |
| (B) | (iii) | (iv) | (ii) | (i) |
| (C) | (iii) | (iv) | (i) | (ii) |
| (D) | (iv) | (i) | (ii) | (iii) |

23. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು "marginal" ಪದಕ್ಕೆ ಸಮವಿಲ್ಲ?

- (A) ಜಾರು
- (B) ಡಿರೈವೇಟಿವ್
- (C) ಬದಲಾವಣೆ ದರ
- (D) ಬದಲಾವಣೆ ಪ್ರಮಾಣ

24. ತಾಟಸ್ಥ್ಯ ರೇಖೆಗಳಿಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಈ ಕೆಳಗಿನ ಯಾವ ಹೇಳಿಕೆ ಸರಿ ?

- (A) ತಾಟಸ್ಥ್ಯ ರೇಖೆಗಳು ಮೂಲಸ್ಥಾನಕ್ಕೆ ಪೀನವಾಗಿರುತ್ತವೆ.
- (B) ತಾಟಸ್ಥ್ಯ ರೇಖೆಗಳು 'X' ಕಕ್ಷೆಯನ್ನು ತಲುಪುತ್ತವೆ.
- (C) ಹಲವು ಬಾರಿ ಎರಡು ತಾಟಸ್ಥ್ಯ ರೇಖೆಗಳು ಸ್ಪಂದಿಸುತ್ತವೆ.
- (D) ತಾಟಸ್ಥ್ಯ ರೇಖೆಗಳು ಕಾರ್ಡಿನಲ್ ಸಿದ್ಧಾಂತವನ್ನು ಅವಲಂಬಿಸಿದೆ.

25. ಒಂದು ಉದ್ದಿಮೆಯ ಲಾಭವೃದ್ಧಿ ದರದ ಉತ್ಪಾದನೆಯನ್ನು ಈ ಕೆಳಗಿನ ಯಾವುದರೊಂದಿಗೆ ಸರಿದೂಗಿಸಬಹುದು ?

- (A) ಅಂಚಿನ ವೆಚ್ಚದೊಂದಿಗೆ ಅಂಚಿನ ಆದಾಯ
- (B) ಅಂಚಿನ ವೆಚ್ಚದೊಂದಿಗೆ ಸರಾಸರಿ ವೆಚ್ಚ
- (C) ಅಂಚಿನ ವೆಚ್ಚದೊಂದಿಗೆ ಸರಾಸರಿ ಆದಾಯ
- (D) ಸರಾಸರಿ ವೆಚ್ಚದೊಂದಿಗೆ ಸರಾಸರಿ ಆದಾಯ

26. ಸರಾಸರಿ ಆದಾಯ ಹಾಗೂ ಸರಾಸರಿ ವೆಚ್ಚಗಳ ಮಧ್ಯದ ಅಂತರ ಶೂನ್ಯವಾಗಿದ್ದರೆ

- (A) ಉದ್ದಿಮೆಗೆ ಲಾಭವೂ ಇಲ್ಲ ನಷ್ಟವೂ ಇಲ್ಲ
- (B) ಉದ್ದಿಮೆಯು ಸಹಜ ಲಾಭ ಮಾಡುತ್ತದೆ
- (C) ಉದ್ದಿಮೆಯು ಆರ್ಥಿಕ ಲಾಭ ಮಾಡುತ್ತದೆ
- (D) ಉದ್ದಿಮೆಯು ಆರ್ಥಿಕ ನಷ್ಟ ಅನುಭವಿಸುತ್ತದೆ

27. ಒಂದು ನಿರ್ದಿಷ್ಟ ಉಣಿತದಿಂದ ಹೆಚ್ಚಿನ ಪ್ರಮಾಣದ ಉತ್ಪಾದನೆ ಅಥವಾ ಸೇವೆಯ ಗಳಿಸುವಿಕೆಯನ್ನು ಏನೆಂದು ಕರೆಯಲಾಗುತ್ತದೆ ?

- (A) ಸೂಕ್ತ ಉತ್ಪಾದನೆ
- (B) ಉತ್ಪಾದನಾ ಕಾರ್ಯ
- (C) ಗರಿಷ್ಠ ಉತ್ಪಾದನೆ
- (D) ಉತ್ಪಾದನಾ ಮೊತ್ತ

28. ಹಿಂಚಲನಾ ವಿಶ್ಲೇಷಣೆಯು ಎರಡು ಅಥವಾ ಹೆಚ್ಚು ಅಸ್ಥಿರ ಸಂಖ್ಯೆಗಳ ಮಧ್ಯೆ _____ ಸಂಬಂಧಗಳನ್ನು ಸ್ಥಾಪಿಸಲು ಸಹಾಯ ಮಾಡುತ್ತದೆ.

- (A) ಅರ್ಥಪೂರ್ಣ (B) ಕಾರ್ಯಾತ್ಮಕ
- (C) ಸೌಹಾರ್ದಯುತ (D) ಗುಣಕಾಂಶ

29. ಯಾವ ವಿತರಣೆಯಲ್ಲಿ ಸರಾಸರಿ, ಮಧ್ಯಕ ಮತ್ತು ಬಹುಳಕಗಳ ಮೌಲ್ಯಗಳು ಸಮನಾಗಿಲ್ಲವೋ ಅಂತಹುದನ್ನು _____ ಎನ್ನುತ್ತಾರೆ.

- (A) ಸಾಮಾನ್ಯ ವಿತರಣೆ
- (B) ಅನುರೂಪ ವಿತರಣೆ
- (C) ವಿರೂಪ ವಿತರಣೆ
- (D) ಸೈದ್ಧಾಂತಿಕ ವಿತರಣೆ

30. ಹೇಳಿಕೆ (A) : ಯಾವ ಸಂಖ್ಯಾಶಾಸ್ತ್ರದ ಪರಿಚ್ಛೇದಗಳಿಗೆ ಜನಸಂಖ್ಯೆಗೆ (population) ಸಂಬಂಧಿಸಿದಂತೆ ನಿರ್ದಿಷ್ಟ ಉದ್ದಿಮೆಗಳನ್ನು ಮಾಡಿಕೊಳ್ಳುವರೋ ಅದಕ್ಕೆ ಪ್ಯಾರಮೆಟ್ರಿಕ್ ಪರಿಚ್ಛೇದ ಎಂದು ಕರೆಯುತ್ತಾರೆ.

ಹೇಳಿಕೆ (B) : ಹೆಚ್ಚಿನ ಮಟ್ಟಿನ ಪ್ರಕರಣಗಳಲ್ಲಿ ಪ್ಯಾರಮೆಟ್ರಿಕ್ ಪರಿಚ್ಛೇದಗಳನ್ನೇ ಬಳಸುತ್ತಾರೆ ಏಕೆಂದರೆ ಅವುಗಳು ಮಾಹಿತಿಯ ವಿತರಣೆಯು ಸಾಮಾನ್ಯವಾಗಿರಬೇಕೆಂದು ಬಯಸುವುದಿಲ್ಲ.

ಸಂಕೇತಗಳು :

- (A) ಎರಡೂ (A) ಮತ್ತು (B) ಸರಿಯಾಗಿವೆ
- (B) ಎರಡೂ (A) ಮತ್ತು (B) ಸರಿಯಾಗಿಲ್ಲ
- (C) (A) ಸರಿಯಾಗಿದೆ ಮತ್ತು (B) ಸರಿಯಾಗಿಲ್ಲ
- (D) (A) ಸರಿಯಾಗಿಲ್ಲ ಮತ್ತು (B) ಸರಿಯಾಗಿದೆ

23. Which of the following is not an equivalent of the term 'marginal' ?
- (A) Slope
 - (B) Derivative
 - (C) Rate of change
 - (D) Degree of change
24. Which one of the following is true with regard to indifference curves ?
- (A) Indifference curves are usually convex to the origin.
 - (B) Indifference curve touches the 'X' axis.
 - (C) Sometimes two indifference curves intersect.
 - (D) Indifference curves are based on cardinal approach.
25. Profit maximising rate of output of a firm is determined by equating
- (A) Marginal Cost with Marginal Revenue
 - (B) Marginal Cost with Average Cost
 - (C) Marginal Cost with Average Revenue
 - (D) Average Cost with Average Revenue
26. When the difference between average revenue and average cost is zero
- (A) The firm is neither making profit nor incurring loss
 - (B) The firm is making normal profit
 - (C) The firm is making economic profit
 - (D) The firm is making economic loss
27. The maximum quantity of a product or service that can be produced by a set off inputs is known as
- (A) Optimum production
 - (B) Production function
 - (C) Maximum production
 - (D) Total production
28. Regression analysis helps in establishing a _____ relationship between two or more variables.
- (A) Meaningful
 - (B) Functional
 - (C) Cordial
 - (D) Coefficient
29. A distribution in which values of median, mean and mode are not equal is considered as
- (A) Normal distribution
 - (B) Symmetrical distribution
 - (C) Asymmetrical distribution
 - (D) Theoretical distribution
30. **Statement (A)** : A statistical test, in which specific assumptions are made about the population parameter is known as parametric test.
- Statement (B)** : Parametric tests are used in most of the cases because they do not require that the data follow the normal distribution.
- Codes** :
- (A) Both (A) and (B) are correct
 - (B) Both (A) and (B) are incorrect
 - (C) (A) is correct and (B) is incorrect
 - (D) (A) is incorrect and (B) is correct

31. ಎರಡು ಜನಸಂಖ್ಯೆ (populations) ಸರಾಸರಿಯನ್ನು ಜೊತೆಯಾಗಿ ಹೋಲಿಸುವ ಪದ್ಧತಿಯನ್ನು _____ ಎನ್ನುತ್ತಾರೆ.

- (A) ಊಹೆಗಳ ಪರೀಕ್ಷೆ
- (B) ವಿಚಲನೆಯ ವಿಶ್ಲೇಷಣೆ
- (C) ಲ್ಯಾಟಿನ್ ಚೌಕಟ್ಟಿನ ಮಾದರಿ
- (D) 'Z' ಪರೀಕ್ಷೆ

32. ಈ ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ.

ಪಟ್ಟಿ - I

ಪಟ್ಟಿ - II

- | | |
|-----------------------|--------------------------------|
| a) ಸಾಮಾನ್ಯ ವಿತರಣೆ | i) ಒಂದು ಅವಲಂಬಿತ ಚರಸಂಖ್ಯೆ |
| b) ಕೈ-ಸ್ವಿಯರ್ ಪರೀಕ್ಷೆ | ii) ಧನಾತ್ಮಕ ಓರೆಯಾಗಿರುವ |
| c) ಪಾಯಿಸನ್ ವಿತರಣೆ | iii) ಏಕಬಹುಳಕ |
| d) ಬಹು ಹಿಂಚಲನೆ | iv) ಗುಡ್‌ನೆಸ್ ಆಫ್ ಫಿಟ್ ಪರೀಕ್ಷೆ |

ಸಂಕೇತಗಳು :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|------|------|
| (A) | (iii) | (i) | (ii) | (iv) |
| (B) | (iii) | (iv) | (i) | (ii) |
| (C) | (ii) | (iii) | (iv) | (i) |
| (D) | (iii) | (iv) | (ii) | (i) |

33. ಎರಡು ಉತ್ತರಗಳನ್ನು ಒಬ್ಬನೇ ವ್ಯಕ್ತಿಯಿಂದ ಬೇರೆ ಬೇರೆ ಸಮಯಗಳಲ್ಲಿ ಪಡೆದುಕೊಳ್ಳುವುದಕ್ಕೆ _____ ಎಂದು ಕರೆಯುತ್ತಾರೆ.

- (A) ಬಹು ಮಾದರಿ
- (B) ಅವಲಂಬಿತ ಮಾದರಿ
- (C) ಸ್ವತಂತ್ರ ಮಾದರಿ
- (D) ಎರಡು ಬಾಲಗಳ ಪರೀಕ್ಷೆ

34. ಸಮಯ ಸರಣಿ ವಿಶ್ಲೇಷಣೆಯು ಹೀಗೆ ಇರುತ್ತದೆ

- (A) ಉದ್ದದ ವಿನ್ಯಾಸ
- (B) ಸರಣಿ ವಿನ್ಯಾಸ
- (C) ಭಾಗೀಯ ವಿನ್ಯಾಸ
- (D) ಅಡ್ಡದ ವಿನ್ಯಾಸ

35. ಶೂನ್ಯ ಆಧಾರ ಊಹೆಯನ್ನು ಒಪ್ಪಿಕೊಂಡಾಗ ಭಾಗಗಳು _____ ಮತ್ತು ಅವುಗಳ ನಡುವಿನ ವ್ಯತ್ಯಾಸಗಳು ಆಕಸ್ಮಾತ್ತಾಗಿರುತ್ತವೆ ಎಂದು ಭಾವಿಸಲಾಗುತ್ತದೆ.

- (A) ಸಣ್ಣವು
- (B) ದೊಡ್ಡವು
- (C) ಸಮ
- (D) ಬೇರೆ

36. ಹೆಸರುವಾಸಿಯಾದ ನಿರ್ವಹಣೆಯ ವ್ಯಾಖ್ಯಾನ "ನಿರ್ವಹಕರು ಏನನ್ನು ಮಾಡುತ್ತಾರೋ ಅದೇ ನಿರ್ವಹಣೆ"ವನ್ನು ನೀಡಿದವರು

- (A) ಪೀಟರ್ ಎಫ್. ಡ್ರೆಕರ್
- (B) ಹೆನ್ರಿ ಫಾಯಲ್
- (C) ಲೂಯಿಸ್ ಎ. ಅಲೆನ್
- (D) ಎಫ್.ಡಬ್ಲ್ಯೂ. ಟೇಲರ್

37. ತನ್ನ ಕೊಡುಗೆಗಳನ್ನು ತಳಮಟ್ಟದ ನಿರ್ವಹಣೆಗೆ ಕೇಂದ್ರೀಕರಿಸಿದ ನಿರ್ವಹಣಾ ಚಿಂತಕ

- (A) ಲೂಯಿಸ್ ಎ. ಅಲೆನ್
- (B) ಲಿಲಿಯನ್ ಗಿಲ್‌ಬರ್ಟ್
- (C) ರಾಬರ್ಟ್ ಓವೆನ್
- (D) ಎಫ್.ಡಬ್ಲ್ಯೂ. ಟೇಲರ್

38. ಕೈಚೆನ್‌ಗೆ ಇದರಲ್ಲಿ ನಂಬಿಕೆ

- (A) ಕಾರ್ಯವನ್ನು ಸರಿಯಾಗಿ ನಿರ್ವಹಿಸುವುದು
- (B) ಸರಿಯಾದ ಕಾರ್ಯವನ್ನು ನಿರ್ವಹಿಸುವುದು
- (C) ನಿರಂತರ ಸುಧಾರಣೆ
- (D) ಸಂಪೂರ್ಣ ಗುಣಮಟ್ಟದ ನಿರ್ವಹಣೆ

31. The method used to compare the means of more than two populations simultaneously is called
- (A) Testing of hypothesis
 - (B) Analysis of variance
 - (C) Latin square design
 - (D) 'Z' test

32. Match the following :

List – I	List – II
a) Normal distribution	i) One dependent variable
b) Chi-square test	ii) Positively skewed
c) Poisson distribution	iii) Unimodal
d) Multiple regression	iv) Goodness of fit test

Codes :

	(a)	(b)	(c)	(d)
(A)	(iii)	(i)	(ii)	(iv)
(B)	(iii)	(iv)	(i)	(ii)
(C)	(ii)	(iii)	(iv)	(i)
(D)	(iii)	(iv)	(ii)	(i)

33. When two responses are taken from the same respondent at two points of time, it is called
- (A) Multiple sample
 - (B) Dependent sample
 - (C) Independent sample
 - (D) Two tailed test

34. Time series analysis are a form of
- (A) Longitudinal designs
 - (B) Serial designs
 - (C) Sectional designs
 - (D) Latitudinal designs

35. When null hypothesis is accepted, it can be assumed that proportions are _____ and the differences are due to chance.
- (A) Small
 - (B) Large
 - (C) Equal
 - (D) Different

36. The famous definition of management "Management is what a manager does" is given by
- (A) Peter F. Drucker
 - (B) Henry Fayol
 - (C) Louis A. Allen
 - (D) F.W. Taylor

37. The management thinker who concentrated his contributions to the shop floor management
- (A) Louis A. Allen
 - (B) Lillian Gilberth
 - (C) Robert Owen
 - (D) F.W. Taylor

38. Kaizen believes in
- (A) Doing things right
 - (B) Doing right things
 - (C) Continuous improvement
 - (D) Total quality management

39. ಸೈಮನ್ ರವರ ಹೆಸರಿನೊಂದಿಗೆ ತಳುಕು ಹಾಕಿಕೊಂಡಿರುವ ನಿರ್ದರಿಸುವಿಕೆಯ ಮಾದರಿ

- (A) ನಿರ್ವಹಣಾ ಚೌಕಟ್ಟಿನ ಮಾದರಿ
(B) ಗುರಿಯ ಮಾದರಿ
(C) ವಿವೇಚನಾ ಮಾದರಿ
(D) ಆಡಳಿತಾತ್ಮಕ ಮಾದರಿ

40. ಹೇಳಿಕೆ (A) : ಯಾವಾಗ ಅಧಿಕಾರವು ನಾಯಕ ಮತ್ತು ಅವನ ಅಧೀನ ಸಿಬ್ಬಂದಿಯ ಮಧ್ಯೆ ಇಬ್ಬಾಗವಾಗುವುದೋ ಆಗ ನಿರಂಕುಶ ಪ್ರಭುತ್ವ ಅವತರಿಸುತ್ತದೆ.

ಹೇಳಿಕೆ (B) : ನಿರ್ದರಿಸುವಿಕೆಯ ಪ್ರಕ್ರಿಯೆಯಲ್ಲಿ ಸಿಬ್ಬಂದಿ ಮತ್ತು ಇತರರನ್ನು ಒಳಗೊಳ್ಳುವ ನಾಯಕತ್ವ ಎಂದರೆ ವಿಶ್ವಾಸಾತ್ಮಕ ನಾಯಕತ್ವ.

ಸಂಕೇತಗಳು :

- (A) (A) ಮತ್ತು (B) ಎರಡೂ ಹೇಳಿಕೆಗಳು ಸರಿ
(B) (A) ಮತ್ತು (B) ಎರಡೂ ಹೇಳಿಕೆಗಳು ತಪ್ಪು
(C) ಹೇಳಿಕೆ (A) ಸರಿ ಮತ್ತು (B) ತಪ್ಪು
(D) ಹೇಳಿಕೆ (A) ತಪ್ಪು ಮತ್ತು (B) ಸರಿ

41. ಈ ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ :

ಪಟ್ಟಿ - I

- a) ಹೆನ್ರಿ ಎಲ್. ಗ್ಯಾಂಟ್ i) ಕಾನ್ ಬಾನ್ ಮಾರ್ಗ
b) ಕ್ಲೇಟನ್ ಪೌಲ್ ii) 'Z' ಸಿದ್ಧಾಂತ
ಆಲ್ಟರ್ ಫರ್
c) ತೈಚಿ ಓಹೊ iii) ಇಆರ್‌ಜಿ ಸಿದ್ಧಾಂತ
d) ವಿಲಿಯಂ ಔಚಿ iv) ಕಾರ್ಯ ಮತ್ತು ಬೋನಸ್ ಯೋಜನೆ

ಪಟ್ಟಿ - II

ಸಂಕೇತಗಳು :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|------|-------|
| (A) | (ii) | (iii) | (iv) | (i) |
| (B) | (iv) | (iii) | (i) | (ii) |
| (C) | (iv) | (i) | (ii) | (iii) |
| (D) | (iii) | (i) | (iv) | (ii) |

42. ನೌಕರರು ಕಾರ್ಯನಿರ್ವಹಿಸುವ ಸಮಯವನ್ನು ಮೊಟ್ಟ ಮೊದಲ ಬಾರಿಗೆ 14 ಗಂಟೆಗಳಿಂದ 10.5 ಗಂಟೆಗಳಿಗೆ ಕಡಿತ ಮಾಡಿದ ವ್ಯಕ್ತಿ

- (A) ಎಫ್. ಡಬ್ಲ್ಯೂ. ಟೇಲರ್
(B) ರಾಬರ್ಟ್ ಓವೆನ್
(C) ಪೀಟರ್ ಎಫ್. ಡ್ರಕರ್
(D) ವಿಲಿಯಂ ಗಾಲ್‌ಬ್ರೈತ್

43. ದೃಢ ಹೇಳಿಕೆ (A) : ವಿವಿಧ ಹಂತಗಳ ಅಗತ್ಯತೆಗಳನ್ನು ಒಂದೇ ಸಮಯದಲ್ಲಿ ಚಲನಗೊಳಿಸಬಹುದು ಎಂದು ಇಆರ್‌ಜಿ ಸಿದ್ಧಾಂತವು ಊಹಿಸುತ್ತದೆ.

ತರ್ಕ (R) : ಕೆಳಗಿನ ಹಂತದ ಅವಶ್ಯಕತೆಗಳ ಸಂಪೂರ್ಣ ತೃಪ್ತಿಗೊಳ್ಳದೆಯೇ ಮೇಲಿನ ಹಂತದ ಅವಶ್ಯಕತೆಗಳು ಉದ್ಭವಿಸಬಹುದು.

ಸಂಕೇತಗಳು :

- (A) ಎರಡೂ (A) ಮತ್ತು (R) ಸರಿಯಾಗಿವೆ
(B) ಎರಡೂ (A) ಮತ್ತು (R) ಸರಿಯಾಗಿಲ್ಲ
(C) (A) ಸರಿಯಾಗಿದೆ ಮತ್ತು (R) ಸರಿಯಾಗಿಲ್ಲ
(D) (A) ಸರಿಯಾಗಿಲ್ಲ ಮತ್ತು (R) ಸರಿಯಾಗಿದೆ

44. ಉತ್ಪಾದನಾ ಕಲ್ಪನೆಯನ್ನು ಏನೆಂದು ಕರೆಯುತ್ತಾರೆ ?

- (A) ದೊಡ್ಡ ಪ್ರಮಾಣದ ವಿತರಣೆಯ ಕಲ್ಪನೆ
(B) ದೊಡ್ಡ ಪ್ರಮಾಣದ ಗುರಿ ಇಡುವಿಕೆಯ ಕಲ್ಪನೆ
(C) ದೊಡ್ಡ ಪ್ರಮಾಣದ ಉತ್ಪಾದನೆ ಹಾಗೂ ವಿತರಣೆಯ ಕಲ್ಪನೆ
(D) ದೊಡ್ಡ ಪ್ರಮಾಣದ ಗುಣಮಟ್ಟದ ಕಲ್ಪನೆ

45. ಪ್ರತ್ಯಕ್ಷ ಜ್ಞಾನಾತ್ಮಕ ನಕ್ಷೆ ಯಾವುದಕ್ಕೆ ಸಮ ?

- (A) ಗ್ರಾಹಕರ ಮೆದುಳು ನಕ್ಷೆ
(B) ವಿತರಣಾಕಾರರ ಮೆದುಳು ನಕ್ಷೆ
(C) ನಕ್ಷೆಯಲ್ಲಿ ಸರಕಿನ ಸ್ಥಾನೀಕರಣ
(D) ಸಗಟುಗಾರರ ಮೆದುಳು ನಕ್ಷೆ

39. The decision making model associated with the name of Simon is
- (A) Managerial grid model
 - (B) Objective model
 - (C) Rational model
 - (D) Administrative model

40. **Statement (A)** : An autocratic leadership style occurs when power is split between the leader and his or her staff.

Statement (B) : Charismatic leadership is to involve staff and others in the decision making process.

Codes :

- (A) Both (A) and (B) are correct
- (B) Both (A) and (B) are incorrect
- (C) (A) is correct and (B) is incorrect
- (D) (A) is incorrect and (B) is correct

41. Match the following :

List – I

List – II

- | | |
|--------------------------|-------------------------|
| a) Henry L. Gantt | i) Kanban approach |
| b) Clayton Paul Alderfer | ii) Theory Z |
| c) Taichi Ohno | iii) ERG theory |
| d) William Ouchi | iv) Task and bonus plan |

Codes :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|------|-------|
| (A) | (ii) | (iii) | (iv) | (i) |
| (B) | (iv) | (iii) | (i) | (ii) |
| (C) | (iv) | (i) | (ii) | (iii) |
| (D) | (iii) | (i) | (iv) | (ii) |

42. Person who reduced the working hours of employees from 14 hours to 10.5 hours for the first time is

- (A) F.W. Taylor
- (B) Robert Owen
- (C) Peter F. Drucker
- (D) William Galbraith

43. **Assertion (A)** : The ERG theory presumes that different levels of needs can be activated at the same time.

Reasoning (R) : A lower level need does not have to be completely satisfied before higher level needs can emerge.

Codes :

- (A) Both (A) and (R) are correct
- (B) Both (A) and (R) are incorrect
- (C) (A) is correct and (R) is incorrect
- (D) (A) is incorrect and (R) is correct

44. Production concept is called

- (A) Mass distribution concept
- (B) Mass targeting concept
- (C) Mass production and distribution concept
- (D) Mass quality concept

45. Perceptual mapping is

- (A) Consumer brain mapping
- (B) Distributors brain mapping
- (C) Positioning of product in a map
- (D) Wholesaler brain mapping

46. ಜೀವನ ಶೈಲಿ ವಿಶ್ಲೇಷಣೆಯು ಏನನ್ನು ಗಣನೆಗೆ ತೆಗೆದುಕೊಳ್ಳುತ್ತದೆ ?
- (A) ಆಕರ್ಷಣೆ, ಇಚ್ಛೆ ಹಾಗೂ ಅಭಿಪ್ರಾಯಗಳು
(B) ಚಟುವಟಿಕೆಗಳು, ಬಂಡವಾಳ ಹೂಡಿಕೆಗಳು ಹಾಗೂ ಅಭಿಪ್ರಾಯಗಳು
(C) ಚಟುವಟಿಕೆಗಳು, ಇಚ್ಛೆಗಳು ಹಾಗೂ ಅವಕಾಶಗಳು
(D) ಚಟುವಟಿಕೆಗಳು, ಇಚ್ಛೆಗಳು ಹಾಗೂ ಅಭಿಪ್ರಾಯಗಳು
47. ಒಂದೇ ರೀತಿಯ ಮಾರುಕಟ್ಟೆಯು ಏನನ್ನು ಹೊಂದಿರುತ್ತದೆ ?
- (A) ಗ್ರಾಹಕರ ವಿವಿಧ ಬೇಡಿಕೆಗಳು
(B) ಗ್ರಾಹಕರ ಏಕರೂಪದ ಲಕ್ಷಣಗಳು
(C) ಗ್ರಾಹಕರ ಏಕರೂಪದ ಆದಾಯದ ಮಟ್ಟಗಳು
(D) ಗ್ರಾಹಕರ ಏಕರೂಪದ ಜೀವನ ಶೈಲಿಗಳು
48. ವಸ್ತುವಿನ ಜೀವ ಋತುಮಾನದಲ್ಲಿ ಯಾವ ಹಂತದಲ್ಲಿ 'ಹೆಚ್ಚಿನ ಬೆಲೆ'ಯನ್ನು ನಿಗದಿಪಡಿಸಲಾಗುವುದು ?
- (A) ಪ್ರಾಥಮಿಕ ಹಂತ
(B) ಬೆಳೆಯುವಿಕೆಯ ಹಂತ
(C) ಪರಿಪಕ್ವತೆಯ ಹಂತ
(D) ಬೀಳುವಿಕೆಯ ಹಂತ
49. ಸಾಮ್ಯತೆ ಹೊಂದಿರುವ ಹಲವು ವಸ್ತುಗಳ ಒಂದು ಗುಂಪನ್ನು ಏನೆಂದು ಕರೆಯುತ್ತಾರೆ ?
- (A) ವಸ್ತುಗಳ ಸಂಸಾರ
(B) ವಸ್ತುಗಳ ಶ್ರೇಣಿ
(C) ವಸ್ತುಗಳ ಗುಂಪು
(D) ವಸ್ತುಗಳ ವಿಧ
50. ಮಾರುಕಟ್ಟೆ ಮಿಶ್ರಣದ '5' ನೇ 'P' ಯಾವುದು ?
- (A) ಸ್ಥಾನೀಕರಣ (ಪ್ರೊಸಿಸಿನಿಂಗ್)
(B) ಪ್ಯಾಕೇಜಿಂಗ್
(C) ಹರಡುವಿಕೆ (ಪ್ರೊಪ್ಯಾಂಡಿಂಗ್)
(D) ಕಾಪಾಡುವಿಕೆ (ಪ್ರೊಟೆಕ್ಟಿಂಗ್)

51. ಹೊಂದಿಸಿ ಬರೆಯಿರಿ :

ಪಟ್ಟಿ - I	ಪಟ್ಟಿ - II
a) ಉಪಯುಕ್ತತಾ ತತ್ವ	i) ಲಿಯೋನ್ ಫೆಸ್ಪಿಂಜರ್
b) ಕಾಗ್ನಿಟಿವ್ ಡಿಸೊನೆನ್ಸ್ ತತ್ವ	ii) ಹೆನ್ರಿ ಫೋರ್ಡ್
c) ಸಾಮಾಜಿಕ ಮಾರುಕಟ್ಟೆಯ ಕಲ್ಪನೆ	iii) ಆಲ್ಫ್ರೆಡ್ ಮಾರ್ಷಲ್
d) ಉತ್ಪಾದನೆಯ ಕಲ್ಪನೆ	iv) ಥೋರ್ಸ್ವೀನ್ ವೆಬ್ಲೆನ್

ಸಂಕೇತಗಳು :

	(a)	(b)	(c)	(d)
(A)	(i)	(ii)	(iv)	(iii)
(B)	(iii)	(ii)	(i)	(iv)
(C)	(iv)	(i)	(iii)	(ii)
(D)	(iii)	(i)	(iv)	(ii)

52. ಈ ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ ಬರೆಯಿರಿ :

ಪಟ್ಟಿ - I	ಪಟ್ಟಿ - II
a) ಮಾರುಕಟ್ಟೆಯ ವಿಭಜನೆ	i) ಹೆಚ್ಚಿನ ಬೆಲೆ, ಹೆಚ್ಚಿನ ಪ್ರಚಾರ
b) ರ್ಯಾಪಿಡ್ ಸ್ಕಿಮ್ಮಿಂಗ್ ತಂತ್ರಗಾರಿಕೆ	ii) ಹೊಸ ವಸ್ತುವಿನ ಅಭಿವೃದ್ಧಿ
c) ಕಲ್ಪನೆಗಳ ಉದ್ಭವ	iii) ಗುರಿಯಿಟ್ಟ ಮಾರುಕಟ್ಟೆ
d) ಡಾಗ್‌ಮಾರ್	iv) ಒಂದು ಪ್ರಚಾರದ ನಮೂನೆ

ಸಂಕೇತಗಳು :

	(a)	(b)	(c)	(d)
(A)	(i)	(iv)	(ii)	(iii)
(B)	(iii)	(i)	(ii)	(iv)
(C)	(ii)	(iii)	(iv)	(i)
(D)	(iii)	(ii)	(i)	(iv)

46. Lifestyle analysis considers
- (A) Attractions, interests and opinions
 - (B) Activities, investments and opinions
 - (C) Activities, interests and opportunities
 - (D) Activities, interests and opinions
47. Homogeneous market consists of
- (A) Customers of divergent needs
 - (B) Customers of similar characteristics
 - (C) Customers of similar income levels
 - (D) Customers of similar lifestyles
48. In which of the following stage of a product's life premium price is charged for a product ?
- (A) Introduction
 - (B) Growth
 - (C) Maturity
 - (D) Decline
49. A group of products within a product class that are closely related is called
- (A) Product family
 - (B) Product class
 - (C) Product line
 - (D) Product type
50. The 5th 'P' of marketing mix strategy is
- (A) Positioning
 - (B) Packaging
 - (C) Propaganding
 - (D) Protecting

51. Match the following :

- | List – I | List – II |
|--------------------------------|----------------------|
| a) Utility theory | i) Leon Fistinge |
| b) Cognitive Dissonance Theory | ii) Henry Ford |
| c) Societal Marketing Concept | iii) Alfred Marshall |
| d) Production Concept | iv) Thorstein Veblen |

Codes :

- | | (a) | (b) | (c) | (d) |
|-----|------------|------------|------------|------------|
| (A) | (i) | (ii) | (iv) | (iii) |
| (B) | (iii) | (ii) | (i) | (iv) |
| (C) | (iv) | (i) | (iii) | (ii) |
| (D) | (iii) | (i) | (iv) | (ii) |

52. Match the following :

- | List – I | List – II |
|----------------------------|-------------------------------|
| a) Market segmentation | i) High price, high promotion |
| b) Rapid skimming strategy | ii) New product development |
| c) Idea generation | iii) Target marketing |
| d) DAGMAR | iv) An advertising model |

Codes :

- | | (a) | (b) | (c) | (d) |
|-----|------------|------------|------------|------------|
| (A) | (i) | (iv) | (ii) | (iii) |
| (B) | (iii) | (i) | (ii) | (iv) |
| (C) | (ii) | (iii) | (iv) | (i) |
| (D) | (iii) | (ii) | (i) | (iv) |

53. ಹೇಳಿಕೆ (A) : ಪ್ರಚಾರದ ಆಯವ್ಯಯವು ಕೆಲವು ಚಟುವಟಿಕೆಗಳಿಗೆ ನಿರ್ದಿಷ್ಟ ಅವಧಿಗೆ ಮೀಸಲಿಟ್ಟ ಹಣದ ಬಗ್ಗೆ ಯೋಜನೆ ಮಾಡುವುದು.

ಹೇಳಿಕೆ (B) : ವಸ್ತುವಿನ ಪ್ರಚಾರದ ಸಂವಹನಕ್ಕೆ USP ಯು ಸೃಜನಶೀಲತಾ ಸಂದೇಶದ ಪ್ರಭಾವವನ್ನು ನೀಡುತ್ತದೆ.

ಸಂಕೇತಗಳು :

- (A) ಹೇಳಿಕೆ (A) ಸರಿಯಾಗಿದೆ ಮತ್ತು (B) ಸರಿಯಾಗಿಲ್ಲ
 (B) ಹೇಳಿಕೆಗಳು (A) ಮತ್ತು (B) ಎರಡೂ ಸರಿಯಾಗಿವೆ
 (C) ಹೇಳಿಕೆಗಳು (A) ಮತ್ತು (B) ಎರಡೂ ಸರಿಯಾಗಿಲ್ಲ
 (D) ಹೇಳಿಕೆ (A) ಸರಿಯಾಗಿಲ್ಲ ಮತ್ತು (B) ಸರಿಯಾಗಿದೆ

54. ಹೇಳಿಕೆ (A) : ಸೇವೆಗಳನ್ನು ಅದೃಶ್ಯ ಹಾಗೂ ಬೇರ್ಪಡಿಸಲಾಗುವುದಿಲ್ಲ.

ಹೇಳಿಕೆ (B) : ಸೇವೆಯ ಸ್ಥಾನೀಕರಣದ ಕಲ್ಪನೆಯು ಗ್ರಾಹಕರು ಸೇವೆಯನ್ನು ಯಾವ ರೀತಿಯಲ್ಲಿ ಗ್ರಹಿಸುತ್ತಾರೆ ಹಾಗೂ ನಿರ್ಣಯಿಸುತ್ತಾರೆ ಎಂಬುದರ ಮೇಲೆ ಅವಲಂಬಿತವಾಗಿರುತ್ತದೆ.

ಸಂಕೇತಗಳು :

- (A) (A) ಮತ್ತು (B) ಎರಡೂ ಹೇಳಿಕೆಗಳು ಸರಿಯಾಗಿವೆ
 (B) ಹೇಳಿಕೆ (A) ಸರಿಯಾಗಿದೆ ಮತ್ತು (B) ಸರಿಯಾಗಿಲ್ಲ
 (C) (A) ಮತ್ತು (B) ಎರಡೂ ಹೇಳಿಕೆಗಳು ಸರಿಯಾಗಿಲ್ಲ
 (D) ಹೇಳಿಕೆ (A) ಸರಿಯಾಗಿಲ್ಲ ಮತ್ತು (B) ಸರಿಯಾಗಿದೆ

55. ಚಾಲ್ತಿ ಬೆಲೆಗಳಲ್ಲಿ ಅಂದಾಜಿಸಿದ ಒಂದು ಯೋಜಿತ ಕಾರ್ಯದ ನಿವ್ವಳ ನಗದು ಪ್ರತಿಫಲವು ರೂ. 5,000 ಗಳಷ್ಟು, ಅತಿಪ್ರಸರಣದ ಅಂದಾಜಿತ ದರವು ಪ್ರತಿಶತ 5 ರಷ್ಟು ಮತ್ತು ಬಂಡವಾಳ ವೆಚ್ಚವು ಪ್ರತಿಶತ 15.5 ರಷ್ಟು ಇದ್ದಾಗ ಪ್ರಥಮ ವರ್ಷದ ಅಂತ್ಯದಲ್ಲಿ ನಗದು ಒಳಹರಿವಿನ ಸೋಡೀಕರಣದ ನಂತರದ ಮೌಲ್ಯ

- (A) ರೂ. 5,250 (B) ರೂ. 5,775
 (C) ರೂ. 4,329 (D) ರೂ. 4,545

56. ಹೇಳಿಕೆ (A) : ಬಂಡವಾಳ ವಿನ್ಯಾಸಕ್ಕೆ ಸಂಬಂಧಪಟ್ಟ NI ಸಿದ್ಧಾಂತವು, ಹಣಕಾಸಿನ ಸನ್ನೆಯು ಸೊನ್ನೆಯಿದ್ದಾಗ, ಒಟ್ಟಾರೆ ಬಂಡವಾಳ ವೆಚ್ಚವು (K_0) ಗರಿಷ್ಠವಾಗಿರುತ್ತದೆ ಎಂದು ತಿಳಿಸುತ್ತದೆ.

ತರ್ಕ (R) : ಬಂಡವಾಳ ಸಿದ್ಧಾಂತಕ್ಕೆ ಸಂಬಂಧಪಟ್ಟ NI ಸಿದ್ಧಾಂತವು ಹಣಕಾಸಿನ ಸನ್ನೆಯು ಒಂದಕ್ಕೆ ಸರಿಯಿದ್ದಾಗ, ಕಂಪನಿಯ ಒಟ್ಟು ಮೌಲ್ಯ (V_f) ಗರಿಷ್ಠವಾಗಿರುತ್ತದೆ ಎಂದು ತಿಳಿಸುತ್ತದೆ.

ಸಂಕೇತಗಳು :

- (A) (A) ಮತ್ತು (R) ಎರಡೂ ಸರಿ
 (B) (A) ಮತ್ತು (R) ಎರಡೂ ಸರಿಯಿಲ್ಲ
 (C) (A) ಸರಿಯಿದೆ ಆದರೆ (R) ಸರಿಯಿಲ್ಲ
 (D) (A) ಸರಿಯಿಲ್ಲ ಆದರೆ (R) ಸರಿಯಿದೆ

57. ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ :

ಪಟ್ಟಿ - A

ಪಟ್ಟಿ - B

- a) ಪರೇಟೊ ವಿಶ್ಲೇಷಣೆ i) NI ಸಿದ್ಧಾಂತ
 b) ನಗದು ಹರಿವುಗಳ ವಿಚಲನೆ ii) NOI ಸಿದ್ಧಾಂತ
 c) $V_f = V_e + V_d$ iii) ಮಿಲ್ಲರ್-ಓರ್ ಮಾದರಿ
 d) $V_f = EBIT \div K_0$ iv) ಕೂಡಿಟ್ಟ ಸರಕು

ಸಂಕೇತಗಳು :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|-------|
| (A) | (i) | (ii) | (iii) | (iv) |
| (B) | (ii) | (i) | (iv) | (iii) |
| (C) | (iii) | (iv) | (ii) | (i) |
| (D) | (iv) | (iii) | (i) | (ii) |

58. ಖರೀದಿ ಆಯ್ಕೆ ಕರಾರವು ಪ್ರಾಪ್ತವಾಗುವ ದಿನದಂದು ಅದರ ಪ್ರಚಲಿತ ಬೆಲೆಯು ಖರೀದಿದಾರನು ಚಲಾಯಿಸಬಹುದಾದಂತ ಬೆಲೆಗಿಂತ ಹೆಚ್ಚಿಗೆ ಇದ್ದರೆ

- (A) ಇಂಗಿತ ಮೌಲ್ಯ > 0
 (B) ಇಂಗಿತ ಮೌಲ್ಯ < 0
 (C) ಆಯ್ಕೆ ಕರಾರು ಹಣದಲ್ಲಿದೆ
 (D) ಎರಡೂ (A) ಮತ್ತು (C)

53. Statement (A) : Advertising budget is planning for certain activities with amount allocated to each within the specified period.

Statement (B) : USP gives leverage to an advertising communication as the creative message of the product is disseminated.

Codes :

- (A) Statement (A) is correct and (B) is incorrect
- (B) Both the statements (A) and (B) are correct
- (C) Both the statements (A) and (B) are incorrect
- (D) Statement (A) is incorrect and (B) is correct

54. Statement (A) : Services are intangible and inseparable.

Statement (B) : The idea of service positioning relates to the way consumers perceive and evaluate the service.

Codes :

- (A) Statements (A) and (B) are correct
- (B) Statement (A) is correct and (B) is incorrect
- (C) Statements (A) and (B) are incorrect
- (D) Statement (A) is incorrect and (B) is correct

55. If the net cash returns (estimated in current prices) from a project are ₹ 5,000, the expected inflation rate is 5% p.a. and the cost of capital is 15.5% p.a., the discounted cash inflows at the end of first year will be

- (A) ₹ 5,250 (B) ₹ 5,775
- (C) ₹ 4,329 (D) ₹ 4,545

56. Assertion (A) : NI approach to capital structure implies maximum K_o when the degree of financial leverage is equal to zero.

Reasoning (R) : NI approach to capital structure implies maximum V_f when the degree of financial leverage is equal to one.

Codes :

- (A) Both (A) and (R) are correct
- (B) Both (A) and (R) are incorrect
- (C) (A) is correct but (R) is incorrect
- (D) (A) is incorrect but (R) is correct

57. Match the following :

List – A

List – B

- | | |
|---------------------------|-----------------------|
| a) Pareto Analysis | i) NI approach |
| b) Variance of cash flows | ii) NOI approach |
| c) $V_f = V_e + V_d$ | iii) Miller-Orr Model |
| d) $V_f = EBIT \div K_o$ | iv) Inventory |

Codes :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|-------|
| (A) | (i) | (ii) | (iii) | (iv) |
| (B) | (ii) | (i) | (iv) | (iii) |
| (C) | (iii) | (iv) | (ii) | (i) |
| (D) | (iv) | (iii) | (i) | (ii) |

58. If the spot price of a call option is more than the exercise price, then

- (A) Intrinsic value > 0
- (B) Intrinsic value < 0
- (C) Option is in the money
- (D) Both (A) and (C)

59. ಒಂದು ಆಸ್ತಿಯ ಆದಾಯ ದರದ ಆದರ್ಶ ವಿಚಲತೆಯು 0.024, ಮಾರುಕಟ್ಟೆ ಆದಾಯ ದರದ ವಿಸ್ತಾರವು 0.004 ಮಾರುಕಟ್ಟೆ ಮತ್ತು ಹೂಟಿಗಳ ಗುಂಪಿನ ನಡುವಿನ ಸಂಬಂಧ ಸಹಗುಣಕ 0.9 ಇದ್ದರೆ, ಮಾರುಕಟ್ಟೆಯೊಂದಿಗೆ ಸ್ಪಂದಿಸುವ ಸೂಚ್ಯಂಕವು

- (A) 0.012
(B) 0.018
(C) 1.08
(D) 1.00

60. ಸ್ವಾಮ್ಯಸ್ವಾಧೀನಕ್ಕಾಗಿ ಪಡೆಯಬೇಕೆಂದು ಗುರಿಯಿಟ್ಟ ಕಂಪನಿಯ ಸಹಾಯಕ್ಕೆ ಬರುವ ಕಂಪನಿಗೆ

- (A) ರಕ್ಷಕ
(B) ಬಿಳಿಯ ಚದುರಂಗದ ಕುದುರೆ
(C) ಬೆಂಗಾವಲಿನ ರಕ್ಷಣೆ
(D) ಗ್ರೀನ್ ಮೇಲ್

61. ಹೇಳಿಕೆ (A) : ಆದಾಯ ಕರಕ್ಕೆ ಒಳಪಡುವ ಆದಾಯವನ್ನು ಲೆಕ್ಕಿಸುವಾಗ ಗೇಣಿಯನ್ನು ಅನುಭವಿಸುವವನು ಕೊಡಮಾಡಿದ ವಾರ್ಷಿಕ ಗೇಣಿಯ ಬಾಡಿಗೆ ಮೊತ್ತಗಳನ್ನು ಕಳೆಯಲು ಪರವಾನಗಿ ಇದೆ.

ತರ್ಕ (R) : ಗೇಣಿದಾತನಿಗೆ, ಆದಾಯ ಕರಕ್ಕೆ ಒಳಪಡುವ ಆದಾಯವನ್ನು ಲೆಕ್ಕಿಸುವಾಗ, ಸವಕಳಿ ವೆಚ್ಚವನ್ನು ವ್ಯವಕಲನ ಮಾಡಲು ಬರುವುದಿಲ್ಲ.

ಸಂಕೇತಗಳು :

- (A) ಎರಡೂ (A) ಮತ್ತು (R) ಸರಿಯಾಗಿದೆ
(B) ಎರಡೂ (A) ಮತ್ತು (R) ಸರಿಯಾಗಿಲ್ಲ
(C) (A) ಸರಿಯಾಗಿದೆ ಮತ್ತು (R) ಸರಿಯಾಗಿಲ್ಲ
(D) (A) ಸರಿಯಾಗಿಲ್ಲ ಮತ್ತು (R) ಸರಿಯಾಗಿದೆ

62. ಹೊಂದಿಸಿ ಬರೆಯಿರಿ :

ಪಟ್ಟಿ - A

a) ಬಡ್ಡಿದರದ ನಷ್ಟಹೊಣೆ

b) ಹಣಕಾಸಿನ ನಷ್ಟಹೊಣೆ

c) ಎ.ಪಿ.ಎಮ್. ಮೊಡೆಲ್

d) ಸಿ.ಎ.ಪಿ.ಎಮ್. ಮೊಡೆಲ್

ಪಟ್ಟಿ - B

i) ಅಶಿಸ್ತಿನ ನಷ್ಟ ಹೊಣೆ

ii) ಒಂದು ಅಂಶದ ಮಾದರಿ

iii) ಶಿಸ್ತಿನ ನಷ್ಟ ಹೊಣೆ

iv) ಬಹು ಅಂಶಗಳ ಮಾದರಿ

ಸಂಕೇತಗಳು :

	(a)	(b)	(c)	(d)
(A)	(i)	(ii)	(iii)	(iv)
(B)	(iii)	(i)	(iv)	(ii)
(C)	(iii)	(iv)	(ii)	(i)
(D)	(ii)	(i)	(iii)	(iv)

63. ನಿಜವಾದ ಸಾಧನೆಯನ್ನು ಉದ್ಯೋಗದ ಉದ್ದೇಶಗಳೊಂದಿಗೆ ಹೋಲಿಸಿದಾಗ _____ ಎನ್ನುತ್ತಾರೆ.

- (A) ಉದ್ಯೋಗ ಮೌಲ್ಯಮಾಪನ
(B) ಉದ್ಯೋಗದ ಸ್ಥಿತಿಗತಿಗಳು
(C) ಉದ್ಯೋಗ ನಿರ್ವಹಣೆ
(D) ಉದ್ಯೋಗ ವರ್ಣನೆ

64. ಹೇಳಿಕೆ (1) : ಒಂದು ಸಂಸ್ಥೆಯ ಸುಧಾರಣೆಗಾಗಿ ಇರುವ ತುಲನಾತ್ಮಕ ಮತ್ತು ಕಲಿಕೆಯ ಸರಳ ನಡತೆಯೇ ವರ್ಗೀಕರಣ.

ಹೇಳಿಕೆ (2) : ತರಬೇತಿಯು ನಿರಂತರವಾಗಿರುತ್ತದೆ ಆದರೆ ಒಂದು ಸಂಸ್ಥೆಯು ತನ್ನ ಅಂತಿಮ ಘಟ್ಟವನ್ನು ಮುಟ್ಟಿದಾಗ ನಿಲ್ಲುತ್ತದೆ.

ಸಂಕೇತಗಳು :

- (A) (1) ಮತ್ತು (2) ಎರಡೂ ಸರಿಯಿಲ್ಲ
(B) (1) ಮತ್ತು (2) ಎರಡೂ ಸರಿ
(C) (1) ಸರಿ ಮತ್ತು (2) ಸರಿಯಿಲ್ಲ
(D) (1) ಸರಿಯಿಲ್ಲ ಮತ್ತು (2) ಸರಿಯಿದೆ

59. Given that the standard deviation of return of an asset is 0.024, the variance of the market rate of return is 0.004, the co-efficient of correlation of portfolio with market is 0.9, the market sensitivity index will be

- (A) 0.012
- (B) 0.018
- (C) 1.08
- (D) 1.00

60. A company which comes to the rescue of a firm targeted for take-over is called

- (A) Protector
- (B) White knight
- (C) White squire defence
- (D) Greenmail

61. **Assertion (A)** : Annual lease rentals, in case of a lessee, are allowed for deduction for computing the taxable income.

Reasoning (R) : Depreciation, in case of a lessor, is not allowed for deduction.

Codes :

- (A) Both (A) and (R) are correct
- (B) Both (A) and (R) are incorrect
- (C) (A) is correct and (R) is incorrect
- (D) (A) is incorrect and (R) is correct

62. Match the following :

List – A

List – B

- | | |
|-----------------------|-------------------------|
| a) Interest rate risk | i) Unsystematic risk |
| b) Financial risk | ii) Single factor model |
| c) APM model | iii) Systematic risk |
| d) CAPM model | iv) Multifactor model |

Codes :

- | | (a) | (b) | (c) | (d) |
|-----|-------|------|-------|------|
| (A) | (i) | (ii) | (iii) | (iv) |
| (B) | (iii) | (i) | (iv) | (ii) |
| (C) | (iii) | (iv) | (ii) | (i) |
| (D) | (ii) | (i) | (iii) | (iv) |

63. When actual achievement is compared with the job objectives, it is called

- (A) Job evaluation
- (B) Job condition
- (C) Job performance
- (D) Job description

64. **Statement (1)** : Ranking is the simple act of comparison and learning for organisational improvement.

Statement (2) : Training is continuous and stops only when an organisation ceases to exist.

Codes :

- (A) Both (1) and (2) are incorrect
- (B) Both (1) and (2) are correct
- (C) (1) is correct and (2) is incorrect
- (D) (1) is incorrect and (2) is correct

65. ಸಫಲನಾಗಬಹುದಾದ ಅಭ್ಯರ್ಥಿಯ ಅರ್ಜಿಯನ್ನು ನಿರಾಕರಿಸುವುದರಿಂದ ಉಂಟಾಗುವ ತಪ್ಪಿಗೆ _____ ಎನ್ನುತ್ತಾರೆ.

- (A) ನೈಜ ಋಣಾತ್ಮಕ ತಪ್ಪು
(B) ಸುಳ್ಳು ಋಣಾತ್ಮಕ ತಪ್ಪು
(C) ಸುಳ್ಳು ಧನಾತ್ಮಕ ತಪ್ಪು
(D) ನೈಜ ಧನಾತ್ಮಕ ತಪ್ಪು

66. ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ :

ಪಟ್ಟಿ - A

ಪಟ್ಟಿ - B

- | | |
|--------------------|--------------------------------------|
| a) ಕೊಸರು ಸೌಕರ್ಯಗಳು | i) ಶೇರುಗಳ ಆಯ್ಕೆ |
| b) ಉದ್ಯೋಗ ಪ್ರಸಂಗ | ii) ಗುಂಪು ಯೋಜನೆಗಳು |
| c) ಮೇಲು ಸಂಪಾದನೆಗಳು | iii) ವೈದ್ಯಕೀಯ ಆರೈಕೆ |
| d) ಪ್ರೋತ್ಸಾಹಕಗಳು | iv) ಸವಾಲು ಒಡ್ಡುವ ಉದ್ಯೋಗ ಜವಾಬ್ದಾರಿಗಳು |

ಸಂಕೇತಗಳು :

	(a)	(b)	(c)	(d)
(A)	(ii)	(iv)	(i)	(iii)
(B)	(iii)	(iv)	(ii)	(i)
(C)	(i)	(iii)	(iv)	(ii)
(D)	(iii)	(iv)	(i)	(ii)

67. ಒಬ್ಬ ಕಾರ್ಮಿಕನು ಉದ್ದೇಶಿತ ಉತ್ಪಾದನಾ ಮಟ್ಟವನ್ನು ಮುಟ್ಟದೆ ಇದ್ದಾಗ, ಅವನಿಗೆ ಟೇಲರ್ ಅವರ ಅಂತರದ ತುಣುಕು ದರದ ವ್ಯವಸ್ಥೆ ಅಡಿಯಲ್ಲಿ ಸಾಮಾನ್ಯ ತುಣುಕು ದರದ ಪ್ರತಿಶತ _____ ರಷ್ಟು ವೇತನ ಪಡೆಯುತ್ತಾನೆ.

- (A) 60%
(B) 75%
(C) 80%
(D) 90%

68. ಕಾರ್ಯ ವಿಸ್ತರಣೆ ಎಂದರೆ

- (A) ಇರುವ ಕೆಲಸಕ್ಕೆ ಇನ್ನೂ ಹಲವನ್ನು ಸೇರಿಸುವುದು
(B) ಇರುವ ಕೆಲಸಕ್ಕೆ ಹೆಚ್ಚಿನ ಕೆಲಸಗಾರರನ್ನು ಸೇರಿಸುವುದು
(C) ಇರುವ ಕಾರ್ಯಕ್ಕೆ ಹೆಚ್ಚಿನ ಸಮಯ ಸೇರಿಸುವುದು
(D) ಇರುವ ಕಾರ್ಯಕ್ಕೆ ಹೆಚ್ಚಿನ ತಮಾಷೆಯನ್ನು ಸೇರಿಸುವುದು

69. ಒಬ್ಬ ಪರಿಣಾಮಕಾರಿ ನಾಯಕ _____ ರ ಮೇಲೆ ಪ್ರಭಾವ ಬೀರುತ್ತಾನೆ.

- (A) ಸಲಹಾಕಾರರು
(B) ಸಹ ಉದ್ಯೋಗಿಗಳು
(C) ಹಿಂಬಾಲಕರು
(D) ಬೇರೆ ನಾಯಕರು

70. ಈ ಕೆಳಗಿನ ಹೇಳಿಕೆಗಳಲ್ಲಿ ಯಾವುದು ಸರಿ ?

- i) ಸಂಘರ್ಷಕ್ಕೆ ಆರ್ಥಿಕ, ಸಾಮಾಜಿಕ ಹಾಗೂ ಮನಃಶಾಸ್ತ್ರದ ಕಾರಣಗಳಿರುತ್ತವೆ.
ii) ಸಂಘಟನೆಯ ಬದಲಾವಣೆಗೆ ಸಮಯ ಯೋಜನೆ ಒಂದು ಸರಳ ಹಾಗೂ ಶಕ್ತಿಯುತ ಸಾಧನವಾಗಿರುತ್ತದೆ.
iii) ಸಿಬ್ಬಂದಿ ಯೋಜನೆಯು ಸಂಘಟನೆಯ ಅಗತ್ಯಗಳಿಗೆ ಪೂರಕವಾಗಿರಬಾರದು.
iv) ಉತ್ಪಾದಕತ್ವದ ಲಾಭ ಸಿಬ್ಬಂದಿಯ ಕಡಿತಗೊಳಿಸುವಿಕೆಯ ಮೇಲೆ ಪ್ರಭಾವ ಬೀರುತ್ತದೆ.

ಸಂಕೇತಗಳು :

- (A) (i) ಮತ್ತು (ii)
(B) (i) ಮತ್ತು (iv)
(C) (ii) ಮತ್ತು (iii)
(D) (ii) ಮತ್ತು (iv)

65. The error committed by rejecting an applicant who would have been successful on the job is called

- (A) True negative error
- (B) False negative error
- (C) False positive error
- (D) True positive error

66. Match the following :

List – A

List – B

- | | |
|--------------------|--------------------------------------|
| a) Fringe benefits | i) Stock option |
| b) Job context | ii) Group plans |
| c) Perquisites | iii) Medical care |
| d) Incentives | iv) Challenging job responsibilities |

Codes :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|------|-------|
| (A) | (ii) | (iv) | (i) | (iii) |
| (B) | (iii) | (iv) | (ii) | (i) |
| (C) | (i) | (iii) | (iv) | (ii) |
| (D) | (iii) | (iv) | (i) | (ii) |

67. Worker who does not produce standard output would get _____ of the normal piece rate under Taylor's differential piece rate system.

- (A) 60%
- (B) 75%
- (C) 80%
- (D) 90%

68. Job enlargement is

- (A) Adding of more jobs to the existing job
- (B) Adding of more employees to the existing job
- (C) Adding of more time to the existing job
- (D) Adding of more fun to the existing job

69. Effective leader is an individual who influences his

- (A) Mentors
- (B) Co-workers
- (C) Followers
- (D) Other leaders

70. Identify the following statements which are true.

- i) Conflicts arise due to factors such as economic, social and psychological.
- ii) A simple but powerful technique of organisational change is time budgeting.
- iii) Personnel planning should not be responsive to organisational needs.
- iv) Gains in productivity will influence employee retrenchment.

Codes :

- (A) (i) and (ii)
- (B) (i) and (iv)
- (C) (ii) and (iii)
- (D) (ii) and (iv)

71. ಹೇಳಿಕೆ (A) : ಗ್ರಹಿಕೆ, ಮನೋಭಾವ ಹಾಗೂ ರಕ್ಷಣೆ ತಂತ್ರಗಳು ವರ್ತನೆಯನ್ನು ನಿರ್ಧರಿಸುತ್ತವೆ.

ಹೇಳಿಕೆ (B) : ಧನಾತ್ಮಕ ಮನೋಭಾವವು ಉತ್ಪಾದಕ ಶಕ್ತಿ ಹಾಗೂ ಕ್ರಿಯಾಶೀಲತೆಗಳನ್ನು ಪ್ರಚೋದಿಸುತ್ತದೆ.

ಸಂಕೇತಗಳು :

- (A) ಎರಡೂ ಹೇಳಿಕೆಗಳು (A) ಮತ್ತು (B) ತಪ್ಪು
 (B) ಹೇಳಿಕೆ (A) ಸರಿ ಮತ್ತು (B) ತಪ್ಪು
 (C) ಹೇಳಿಕೆ (A) ತಪ್ಪು ಮತ್ತು (B) ಸರಿ
 (D) ಎರಡೂ ಹೇಳಿಕೆಗಳು (A) ಮತ್ತು (B) ಸರಿ

72. ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ :

ಪಟ್ಟಿ - I

ಪಟ್ಟಿ - II

- a) ವಿಶ್ರಾಂತ ಜಾಗೃತಾ ಸ್ಥಿತಿ i) ಯೋಚನೆಯ ಸಾವಧಾನ
 b) ವ್ಯವಹಾರಿಕ ವಿಶ್ಲೇಷಣೆ ii) ಪ್ರತಿಭಾ ಮಾಪನ
 c) ಮೆಲಾಂಕೊಲಿಕ್ iii) ವ್ಯಕ್ತಿಗಳ ನಡುವಣ ಸಂಬಂಧ
 d) ಉತ್ಪಾದನಾ ಮಾಲ್ಪೀಕರಣ iv) ವಿರಮಿಸುವಿಕೆ

ಸಂಕೇತಗಳು :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|------|
| (A) | (i) | (ii) | (iii) | (iv) |
| (B) | (iv) | (iii) | (i) | (ii) |
| (C) | (ii) | (iv) | (iii) | (i) |
| (D) | (iii) | (ii) | (i) | (iv) |

73. ಇತರರನ್ನು ಪ್ರಭಾವಿಸುವ ಬಹು ವ್ಯಕ್ತಿಯ ಸಾಮರ್ಥ್ಯಕ್ಕೆ _____ ಎನ್ನುತ್ತಾರೆ.

- (A) ಶಕ್ತಿ
 (B) ಅಧಿಕಾರ
 (C) ಜವಾಬ್ದಾರಿ
 (D) ಹೊಣೆಗಾರಿಕೆ

74. IFSC ಸಂಕೇತದಲ್ಲಿ ಇರುವ ಅಂಕಗಳ ಸಂಖ್ಯೆ

- (A) 9 (B) 10
 (C) 11 (D) 12

75. _____ ನಿಯಂತ್ರಣವೇ ಮುಕ್ತ ಮಾರುಕಟ್ಟೆ ಕಾರ್ಯಾಚರಣೆಗಳ ಉದ್ದೇಶವಾಗಿದೆ.

- (A) ಆರ್ಥಿಕ ವ್ಯವಸ್ಥೆಯಲ್ಲಿನ ದ್ರವ್ಯತೆ
 (B) ಅತಿಪ್ರಸರಣ
 (C) ಬ್ಯಾಂಕುಗಳ ಸಾಲ ಪಡೆಯುವ ಅಧಿಕಾರ
 (D) ವಿದೇಶೀಯ ನೇರ ಹೂಟೆ

76. ಹೊಂದಿಸಿ ಬರೆಯಿರಿ :

ಸಮಿತಿ

ಶಿಫಾರಸ್ಸು

- | | |
|-----------------------|---------------------------------|
| a) ಸಿನ್ಡಿಕೇಟ್ ಸಮಿತಿ | i) ಸ್ಟಾರ್ಟ್ ಕಾರ್ಡ್ |
| b) ಶರಾಫ್ ಸಮಿತಿ | ii) ವಿದ್ಯುನ್ಮಾನ ನಿಧಿ ವರ್ಗಾವಣೆ |
| c) ಕೆ.ಎಸ್. ಶೆರೆ ಸಮಿತಿ | iii) ಗ್ರಾಮೀಣ ವಲಯ ಬ್ಯಾಂಕುಗಳ ಮಿಲನ |
| d) ನರಸಿಂಹನ್ ಸಮಿತಿ | iv) ಹಣಕಾಸಿನ ಸೇರ್ಪಡೆ |

ಸಂಕೇತಗಳು :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|------|-------|
| (A) | (iii) | (iv) | (i) | (ii) |
| (B) | (iv) | (iii) | (ii) | (i) |
| (C) | (iv) | (i) | (ii) | (iii) |
| (D) | (i) | (iv) | (ii) | (iii) |

71. **Statement (A)** : Perception, attitude and defensive mechanism are basis of behaviour.

Statement (B) : The positive attitude triggers enthusiasm, energy, creativity, causes good things to happen.

Codes :

- (A) Both (A) and (B) statements are incorrect
- (B) Statement (A) is correct and (B) is incorrect
- (C) Statement (A) is incorrect and (B) is correct
- (D) Both (A) and (B) statements are correct

72. Match the following :

List – I

List – II

- | | |
|---------------------------------|------------------------------|
| a) A state of restful alertness | i) Slowness of thought |
| b) Transactional analysis | ii) Merit rating |
| c) Melancholic | iii) Interpersonal relations |
| d) Performance evaluation | iv) Relaxation |

Codes :

- | | | | | |
|-----|------------|------------|------------|------------|
| | (a) | (b) | (c) | (d) |
| (A) | (i) | (ii) | (iii) | (iv) |
| (B) | (iv) | (iii) | (i) | (ii) |
| (C) | (ii) | (iv) | (iii) | (i) |
| (D) | (iii) | (ii) | (i) | (iv) |

73. The ability of a person to influence others is called

- (A) Power
- (B) Authority
- (C) Responsibility
- (D) Accountability

74. The number of digits in an IFSC code is

- (A) 9
- (B) 10
- (C) 11
- (D) 12

75. The purpose of open market operations is the regulation of

- (A) Liquidity in the economy
- (B) Inflation
- (C) Borrowing powers of banks
- (D) Foreign direct investment

76. Match the following :

Committee

Recommendation

- | | |
|-------------------------|------------------------------|
| a) Sinha Committee | i) Smart card |
| b) Saraf Committee | ii) Electronic fund transfer |
| c) K.S. Shere Committee | iii) Amalgamation of RRBs |
| d) Narasimhan Committee | iv) Financial inclusion |

Codes :

- | | | | | |
|-----|------------|------------|------------|------------|
| | (a) | (b) | (c) | (d) |
| (A) | (iii) | (iv) | (i) | (ii) |
| (B) | (iv) | (iii) | (ii) | (i) |
| (C) | (iv) | (i) | (ii) | (iii) |
| (D) | (i) | (iv) | (ii) | (iii) |

77. ದೇಶದಲ್ಲಿನ ಗ್ರಾಮೀಣವಲಯ ಬ್ಯಾಂಕುಗಳಲ್ಲಿ ರಾಜ್ಯ ಸರ್ಕಾರ, ಕೇಂದ್ರ ಸರ್ಕಾರ ಮತ್ತು ಪ್ರಾಯೋಜಕ ಬ್ಯಾಂಕಿನ ಪ್ರಾಯೋಜಿತ ಬಂಡವಾಳದಲ್ಲಿ ಇರಬೇಕಾದ ಅನುಪಾತ

- (A) 15 : 50 : 35
 (B) 50 : 35 : 15
 (C) 35 : 15 : 50
 (D) 35 : 50 : 15

78. ಹೇಳಿಕೆ (A) : ಒಬ್ಬ ಬ್ಯಾಂಕರನು ತನ್ನ ಗಿರಾಕಿಗೆ ಲಾಕರಿನ ಅನುಕೂಲತೆಯನ್ನು ಒದಗಿಸಿದಾಗ ಅವರಿಬ್ಬರ ನಡುವಿನ ಸಂಬಂಧವು ಬೇಲರ್ ಮತ್ತು ಬೇಲಿಗಳ ನಡುವಿನ ಸಂಬಂಧದಂತಿರುತ್ತದೆ.

ಹೇಳಿಕೆ (B) : ಸಾಲಪತ್ರಗಳು ಕಂಪನಿಕಾಯ್ದೆಯನ್ವಯ ನಿಯಂತ್ರಿಸಲ್ಪಡುತ್ತವೆ.

ಸಂಕೇತಗಳು :

- (A) ಎರಡೂ ಹೇಳಿಕೆಗಳು ಸರಿ
 (B) ಎರಡೂ ಹೇಳಿಕೆಗಳು ಸರಿಯಿಲ್ಲ
 (C) ಹೇಳಿಕೆ (A) ಸರಿಯಿದೆ ಮತ್ತು ಹೇಳಿಕೆ (B) ಸರಿಯಿಲ್ಲ
 (D) ಹೇಳಿಕೆ (B) ಸರಿಯಿದೆ ಮತ್ತು ಹೇಳಿಕೆ (A) ಸರಿಯಿಲ್ಲ

79. 'SIDBI' (ಎಸ್.ಐ.ಡಿ.ಬಿ.ಐ.) ಸಂಸ್ಥೆಯ ಮುಖ್ಯ/ ಕೇಂದ್ರ ಸ್ಥಾನವು _____ ನಲ್ಲಿದೆ.

- (A) ಲಕ್ನೋ
 (B) ನ್ಯೂ ಡೆಲ್ಲಿ
 (C) ಮುಂಬಯಿ
 (D) ಕೊಲ್ಕತ್ತ

80. NABARD (ನಬಾರ್ಡ್)ನ ಮಾರ್ಗದರ್ಶಕ ಯೋಜನೆಯಡಿ ಗಣಕೀಕರಣ ಮಾಡಲಾದ ಸ್ವಸಹಾಯ ಗುಂಪುಗಳನ್ನು (ಎಸ್.ಹೆಚ್.ಜಿ.) ಏನೆಂದು ಕರೆಯುತ್ತಾರೆ ?

- (A) ಇ-ಶಕ್ತಿ
 (B) ಇ-ಸಮೃದ್ಧಿ
 (C) ಇ-ಶಾಂತಿ
 (D) ಇ-ಸಂರಕ್ಷ

81. ಭಾರತೀಯ ಅಂತರ ಬ್ಯಾಂಕು ಮಾರುಕಟ್ಟೆಯಲ್ಲಿ ಬೇರೆ ಬ್ಯಾಂಕುಗಳಿಂದ ಮಾರುಕಟ್ಟೆಗನುಗುಣವಾಗಿ ಪಡೆಯುವ ಸಾಲದ ಬಡ್ಡಿ ದರವನ್ನು ಏನೆಂದು ಕರೆಯುತ್ತೀರಿ ?

- (A) ರೆಪೋ ದರ
 (B) ದೃಢ ನಾಣ್ಯ
 (C) ಲಿಬೋರ್ (ಎಲ್.ಐ.ಬಿ.ಒ.ಆರ್.)
 (D) ಮೈಬೋರ್ (ಎಂ.ಐ.ಬಿ.ಒ.ಆರ್.)

82. ಈ ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ :

ಪಟ್ಟಿ - I

ಪಟ್ಟಿ - II

- | | |
|---------------|--|
| a) ಹಸಿರು ಸೀಮೆ | i) ಆರ್ಥಿಕವಾಗಿ ಹಳತಾದ |
| b) ಕಂದು ಸೀಮೆ | ii) ಹಿಂದಿನ ಕಾರ್ಯವನ್ನು ಹಿಂಬಾಲಿಸದ |
| c) ಬೂದು ಸೀಮೆ | iii) ರಚಿಸು, ಕಟ್ಟು, ಸಜ್ಜುಗೊಳಿಸು ಮತ್ತು ಒಪ್ಪಿಸು |
| d) ಟರ್ನಾಕೆ | iv) ಮಾರ್ಪಡಿಸಿದ ಅಥವಾ ಸುಧಾರಿಸಿದ |

ಸಂಕೇತಗಳು :

- | | (a) | (b) | (c) | (d) |
|-----|-------|------|------|-------|
| (A) | (iii) | (i) | (iv) | (ii) |
| (B) | (ii) | (iv) | (i) | (iii) |
| (C) | (ii) | (i) | (iv) | (iii) |
| (D) | (iii) | (iv) | (ii) | (i) |

83. ಈ ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿರಿ :

ಪಟ್ಟಿ - A

ಪಟ್ಟಿ - B

- | | |
|--------------------|-----------|
| a) ಎ.ಎಸ್.ಇ.ಎ.ಎನ್. | i) 1985 |
| b) ಸಾರ್ಕ್ | ii) 1994 |
| c) ಎನ್.ಎ.ಎಫ್.ಟಿ.ಎ. | iii) 1993 |
| d) ಇ.ಯು. | iv) 1967 |

ಸಂಕೇತಗಳು :

- | | (a) | (b) | (c) | (d) |
|-----|------|------|-------|-------|
| (A) | (iv) | (i) | (ii) | (iii) |
| (B) | (i) | (iv) | (iii) | (ii) |
| (C) | (iv) | (i) | (iii) | (ii) |
| (D) | (i) | (iv) | (ii) | (iii) |

77. The sponsorship between State Government, Central Government and Sponsor Bank is in the ratio of _____ in respect of RRBs in the country.

- (A) 15 : 50 : 35
- (B) 50 : 35 : 15
- (C) 35 : 15 : 50
- (D) 35 : 50 : 15

78. **Statement (A)** : When a banker provides the locker facility to a customer, the relationship between them is that of bailor and bailee.

Statement (B) : Debentures are governed by company law.

Codes :

- (A) Both the statements are correct
- (B) Both the statements are wrong
- (C) Statement (A) is correct and (B) is wrong
- (D) Statement (B) is correct and (A) is wrong

79. The headquarters of SIDBI is in

- (A) Lucknow
- (B) New Delhi
- (C) Mumbai
- (D) Kolkata

80. What is the NABARD's pilot project for digitization of SHGs called ?

- (A) e-Shakthi
- (B) e-Samriddhi
- (C) e-Shanthi
- (D) e-Samraksha

81. The interest rate at which banks can borrow funds in marketable size from other banks in the Indian Inter-bank market is

- (A) Repo-Rate
- (B) Hard-currency
- (C) LIBOR
- (D) MIBOR

82. Match the following :

List – I

List – II

- a) Greenfield i) economically obsolete
- b) Brownfield ii) not following a prior work
- c) Greyfield iii) design, construct, equip and handover
- d) Turnkey iv) modified or upgraded

Codes :

- | | (a) | (b) | (c) | (d) |
|-----|-------|------|------|-------|
| (A) | (iii) | (i) | (iv) | (ii) |
| (B) | (ii) | (iv) | (i) | (iii) |
| (C) | (ii) | (i) | (iv) | (iii) |
| (D) | (iii) | (iv) | (ii) | (i) |

83. Match the following :

List – A

List – B

- a) ASEAN i) 1985
- b) SAARC ii) 1994
- c) NAFTA iii) 1993
- d) EU iv) 1967

Codes :

- | | (a) | (b) | (c) | (d) |
|-----|------|------|-------|-------|
| (A) | (iv) | (i) | (ii) | (iii) |
| (B) | (i) | (iv) | (iii) | (ii) |
| (C) | (iv) | (i) | (iii) | (ii) |
| (D) | (i) | (iv) | (ii) | (iii) |

84. ಒಂದು ನಾಣ್ಯದ ಬೆಲೆಯು ಮಾರುಕಟ್ಟೆಯಿಂದ ನಿರ್ಧರಿತವಾದಾಗ ಅದನ್ನು _____ ಎಂದು ಕರೆಯುತ್ತೇವೆ.

- (A) ಭವಿಷ್ಯದ ವಿನಿಮಯ ದರ
(B) ಸ್ಥಿರ ವಿನಿಮಯ ದರ
(C) ಅಸ್ಥಿರ ವಿನಿಮಯ ದರ
(D) ಇಂದಿನ ವಿನಿಮಯ ದರ

85. ಈ ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ :

ಪಟ್ಟಿ - A

ಪಟ್ಟಿ - B

- | | |
|------------------|---|
| a) ಮಸಾಲ ಬಾಂಡ್ | i) ಪರಿವರ್ತಿಸಬಹುದಾದ ಬಾಂಡ್‌ಗಳು |
| b) ಯುರೋ ಬಾಂಡ್ | ii) ಜಪಾನೇಶರ ಕಂಪನಿಗಳು ಜಪಾನಿನಲ್ಲಿ ನೀಡಿದ |
| c) ಸಮುರಾಯ್ ಬಾಂಡ್ | iii) ಭಾರತದ ಹೊರಗಡೆ ನೀಡಿರುವ ಆದರೆ ರೂಪಾಯಿ ಮೌಲ್ಯದಲ್ಲಿ ಹೆಸರಿಸಿರುವ |
| d) ಎಫ್.ಸಿ.ಸಿ.ಬಿ. | iv) ಸ್ವದೇಶದಲ್ಲದನಾಣ್ಯದಲ್ಲಿ ಹೆಸರಿಸಿರುವ |

ಸಂಕೇತಗಳು :

- | | (a) | (b) | (c) | (d) |
|-----|-------|------|------|-------|
| (A) | (iv) | (i) | (ii) | (iii) |
| (B) | (iv) | (ii) | (i) | (iii) |
| (C) | (iii) | (iv) | (i) | (ii) |
| (D) | (iii) | (iv) | (ii) | (i) |

86. ಒಂದು ಟ್ರಿಲಿಯನ್ _____ ಗೆ ಸಮ.

- (A) 100 ಬಿಲಿಯನ್‌ಗಳು
(B) 1000 ಮಿಲಿಯನ್‌ಗಳು
(C) 1000 ಬಿಲಿಯನ್‌ಗಳು
(D) 1000 ಲಕ್ಷಗಳು

87. “ನಿಯಾತವು ಸಾಮಾನ್ಯವಾಗಿ ಒಳ್ಳೆಯದು ಮತ್ತು ಆಯಾತವು ಸಾಮಾನ್ಯವಾಗಿ ಒಳ್ಳೆಯದಲ್ಲ” ಎಂಬುದು

- (A) ವ್ಯಾಪಾರ ಪ್ರವೃತ್ತಿಯ ಸಿದ್ಧಾಂತ
(B) ನಿಖರ ಅನುಕೂಲ ಸಿದ್ಧಾಂತ
(C) ಹೋಲಿಕೆಯ ಅನುಕೂಲ ಸಿದ್ಧಾಂತ
(D) ಹೆಕ್ಸರ್-ಓಪ್ಲಿನ್ ಸಿದ್ಧಾಂತ

88. ಭಾರತದಲ್ಲಿ ರೂಪಾಯಿಯನ್ನು

- (A) ಬಂಡವಾಳ ಲೆಕ್ಕದಲ್ಲಿ ಸಂಪೂರ್ಣ ಮಾರ್ಪಡಿಸಬಹುದಾಗಿದೆ
(B) ಚಾಲ್ತಿ ಲೆಕ್ಕದಲ್ಲಿ ಸಂಪೂರ್ಣ ಮಾರ್ಪಡಿಸಬಹುದಾಗಿದೆ
(C) ಚಾಲ್ತಿ ಲೆಕ್ಕದಲ್ಲಿ ಸಂಪೂರ್ಣ ಮತ್ತು ಬಂಡವಾಳ ಲೆಕ್ಕದಲ್ಲಿ ಭಾಗಶಃ ಮಾರ್ಪಡಿಸಬಹುದಾಗಿದೆ
(D) ಚಾಲ್ತಿ ಮತ್ತು ಬಂಡವಾಳ ಎರಡೂ ಲೆಕ್ಕಗಳಲ್ಲಿ ಸಂಪೂರ್ಣವಾಗಿ ಮಾರ್ಪಡಿಸಬಹುದು

89. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು ಫೆಮಾ (FEMA) ದ ಉದ್ದೇಶವಲ್ಲ?

- (A) ಬಂಡವಾಳ ಲೆಕ್ಕದ ವ್ಯವಹಾರಗಳಿಗೆ ವಿನಿಮಯ ಹಿಂಪಡೆತದ ನಿರ್ಬಂಧಗಳನ್ನು ತೆಗೆದುಹಾಕುವುದು
(B) ನಿಯಮಿತ ಅಭಿವೃದ್ಧಿ ಮತ್ತು ವಿದೇಶೀ ವಿನಿಮಯ ಮಾರುಕಟ್ಟೆಯನ್ನು ಉಳಿಸಿಕೊಳ್ಳುವುದು
(C) ಆಯಾತ ಮತ್ತು ನಿಯಾತಗಳಿಗೆ ಪೂರಕವಾಗಿರುವುದು
(D) ವಿದೇಶೀ ವಿನಿಮಯ ವ್ಯವಹಾರಗಳನ್ನು ಹೆಚ್ಚು ಸ್ವತಂತ್ರವಾಗಿಸುವುದು

84. If a currency rate is set by the market, it is known as

- (A) Forward exchange rate
- (B) Fixed exchange rate
- (C) Floating exchange rate
- (D) Spot exchange rate

85. Match the following :

List – A	List – B
a) Masala bond	i) Convertible bond
b) Euro bond	ii) Issued by non-Japanese companies in Japan
c) Samurai bond	iii) Issued outside India but denominated in Indian rupees
d) FCCB	iv) Denominated in a currency other than the home currency

Codes :

	(a)	(b)	(c)	(d)
(A)	(iv)	(i)	(ii)	(iii)
(B)	(iv)	(ii)	(i)	(iii)
(C)	(iii)	(iv)	(i)	(ii)
(D)	(iii)	(iv)	(ii)	(i)

86. One trillion is equal to

- (A) 100 billions
- (B) 1000 millions
- (C) 1000 billions
- (D) 1000 lakhs

87. “Exports are per se good and imports are per se bad” is related to

- (A) Theory of Mercantilism
- (B) Theory of Absolute Advantage
- (C) Theory of Comparative Advantage
- (D) Heckscher-Ohlin Theory

88. In India rupee is

- (A) Fully convertible under capital account
- (B) Fully convertible under current account
- (C) Fully convertible under current account and partially convertible under capital account
- (D) Fully convertible both under capital and current accounts

89. Which of the following is not an objective of FEMA ?

- (A) Removal of restrictions on drawl of foreign exchange for the purpose of capital account transactions
- (B) Orderly development and maintenance of foreign exchange market
- (C) Facilitating exports and imports
- (D) Making dealings in foreign exchange much more liberal

90. ಪ್ರತಿಪಾದನೆ (A) : ಹಲವು ಸ್ವಾಮ್ಯ ಕೈಗಾರಿಕೆಗಳಿಗೆ ವಿದೇಶೀ ಬಂಡವಾಳ ಹರಿಯುವುದು ಪ್ರಪಂಚದ ಮಾರುಕಟ್ಟೆಯೊಳಗೆ ವ್ಯವಹಾರಗಳ ನಡುವೆ ಇರುವ ತಾಂತ್ರಿಕ ವೈಷಮ್ಯದ ಪ್ರತಿಫಲನ.

ತರ್ಕ (R) : ಒಂದು ಸಂಸ್ಥೆಯು ಏನನ್ನಾದರೂ ಮಾಡಿದರೆ ಅದರ ಪರಿಣಾಮವು ಪ್ರಮುಖ ಸ್ಪರ್ಧಾಳುಗಳ ಮೇಲಾಗುತ್ತದೆ.

ಸಂಕೇತಗಳು :

- (A) (A) ಮತ್ತು (R) ಎರಡೂ ಸರಿಯಾಗಿಲ್ಲ
- (B) (A) ಸರಿಯಾಗಿದೆ ಮತ್ತು (R) ಸರಿಯಾಗಿಲ್ಲ
- (C) (A) ಮತ್ತು (R) ಎರಡೂ ಸರಿಯಾಗಿವೆ
- (D) (A) ಸರಿಯಾಗಿಲ್ಲ ಮತ್ತು (R) ಸರಿಯಾಗಿದೆ

91. ಪ್ರತಿಪಾದನೆ (A) : ತಾಯ್ನಾಡಿನಲ್ಲಿ ಉತ್ಪಾದನೆಗೆ ಬೇಕಾದ ಕಚ್ಚಾಪದಾರ್ಥಗಳನ್ನು ತಯಾರಿಸಲು ಒಂದು ಬಹುರಾಷ್ಟ್ರೀಯ ಕಂಪನಿಯು ಹೊರದೇಶದಲ್ಲಿ ಉತ್ಪಾದನಾ ಘಟಕವನ್ನು ಸ್ಥಾಪಿಸಿದಾಗ ಬರುವ ವಿದೇಶೀ ಬಂಡವಾಳ ಹೂಡಿಕೆಯನ್ನು ಹಿಂದಿನಿಂದ ಬಂದ ಲಂಬ ಬಂಡವಾಳ ಎನ್ನುತ್ತಾರೆ.

ತರ್ಕ (R) : ಗುಣಮಟ್ಟದ ವಿತರಣಾಕಾರರ ಲಭ್ಯತೆ ಕಡಿಮೆ.

ಸಂಕೇತಗಳು :

- (A) (A) ಮತ್ತು (R) ಎರಡೂ ಸರಿಯಾಗಿಲ್ಲ
- (B) (A) ಸರಿಯಾಗಿಲ್ಲ ಮತ್ತು (R) ಸರಿಯಾಗಿದೆ
- (C) (A) ಮತ್ತು (R) ಎರಡೂ ಸರಿಯಾಗಿವೆ
- (D) (A) ಸರಿಯಾಗಿದೆ ಮತ್ತು (R) ಸರಿಯಾಗಿಲ್ಲ

92. ಒಂದು ಬುಟ್ಟಿ ಸರಕುಗಳು 200 ಡಾಲರುಗಳಿಗೆ ಅಮೆರಿಕದಲ್ಲಿ ಹಾಗೂ 20,000 ರೂಪಾಯಿಗಳಿಗೆ ಭಾರತದಲ್ಲಿ ಇದ್ದರೆ, ಡಾಲರು ಮತ್ತು ರೂಪಾಯಿಗಳ ವಿನಿಮಯ ದರವು ಡಾಲರ್ 0.01 ಗೆ ಒಂದು ರೂಪಾಯಿ ಇರಬೇಕಾಗುತ್ತದೆ. ಈ ಲೆಕ್ಕಾಚಾರವು _____ ಗೆ ಸಂಬಂಧಿಸಿದೆ.

- (A) ಸ್ಪರ್ಧಾತ್ಮಕ ವೆಚ್ಚ ಸಿದ್ಧಾಂತ
- (B) ಅಸ್ಥಿರ ವಿನಿಮಯ ದರ
- (C) ಸ್ಥಿರ ವಿನಿಮಯ ದರ
- (D) ಖರೀದಿಸುವ ಹೋಲಿಕೆ ಸಿದ್ಧಾಂತ

93. ಕೃಷಿ ಆದಾಯವು _____ ರೂಪಾಯಿಗಳಿಗಿಂತ ಹೆಚ್ಚಿಗೆ ಆದಾಗ ಮಾತ್ರ, ಒಬ್ಬ ವ್ಯಕ್ತಿಯ ಅಥವಾ ಅವಿಭಕ್ತ ಕುಟುಂಬದ ವಾರ್ಷಿಕ ಆದಾಯ ಕರವನ್ನು ಲೆಕ್ಕಿಸುವಾಗ ಅವರವರ ಒಟ್ಟು ಆದಾಯದಲ್ಲಿ ಕೂಡಿಸಲಾಗುತ್ತದೆ.

- (A) ₹ 5,000
- (B) ₹ 10,000
- (C) ₹ 15,000
- (D) ₹ 20,000

94. _____ ತರಹದ ಕರದಾತನ ಆದಾಯ ಕರವನ್ನು ಲೆಕ್ಕಿಸುವಾಗ ಮೆಲ್ಬೋರ್ನ್‌ನಲ್ಲಿರುವ ಹೋಟೆಲ್ ವ್ಯವಹಾರದ ಲಾಭವನ್ನು ಪರಿಗಣಿಸಬೇಕು.

- (A) ರಹವಾಸಿ ಕರದಾತ
- (B) ಸಾಮಾನ್ಯವಲ್ಲದ ಕರದಾತ
- (C) ಅನಿವಾಸಿ ಕರದಾತ
- (D) ಅನಿವಾಸಿ ಮತ್ತು ಸಾಮಾನ್ಯವಲ್ಲದ ಕರದಾತ ಇಬ್ಬರೂ

95. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು/ವು ತೆರಿಗೆಯಿಂದ ಮುಕ್ತವಾಗಿವೆ ?

- (A) ಸಾರ್ವಜನಿಕ ರಂಗದ ಬ್ಯಾಂಕು ಪ್ರಾರಂಭಿಸಿದ ಪರಸ್ಪರ ನಿಧಿಯ ಆದಾಯ
- (B) ಸಾರ್ಕ್ ನಿಧಿಯ ಆದಾಯ
- (C) (A) ಮತ್ತು (B) ಎರಡೂ
- (D) (A) ಮತ್ತು (B) ಎರಡೂ ಅಲ್ಲ

90. Assertion (A) : FDI flows to oligopolistic industries are a reflection of strategic rivalry between firms in the global market place.

Reasoning (R) : What one firm does can have immediate impact on major competitors.

Codes :

- (A) Both (A) and (R) are incorrect
- (B) (A) is correct and (R) is incorrect
- (C) Both (A) and (R) are correct
- (D) (A) is incorrect and (R) is correct

91. Assertion (A) : Backward vertical FDI occurs when the multinational enterprise enters a foreign country to produce intermediaries goods that are intended to use as inputs in its home country production process.

Reason (R) : Availability of quality distributors is limited.

Codes :

- (A) Both (A) and (R) are incorrect
- (B) (A) is incorrect and (R) is correct
- (C) Both (A) and (R) are correct
- (D) (A) is correct and (R) is incorrect

92. If a basket of goods costs US \$ 200 in US and Rs. 20,000 in India, the \$/Rs. exchange rate should be \$ 0.01 per rupee. This calculation is done based on

- (A) Competitive cost theory
- (B) Floating exchange rate
- (C) Fixed exchange rate
- (D) Purchasing parity theory

93. Total income of an individual or a HUF, for the purpose of determining tax liability, includes agricultural income provided agricultural income exceeds

- (A) ₹ 5,000
- (B) ₹ 10,000
- (C) ₹ 15,000
- (D) ₹ 20,000

94. Profit of the hotel business at Melbourne is taxable in the case of

- (A) Resident assessee
- (B) Not ordinarily resident
- (C) Non-resident assessee
- (D) Both non-resident and not-ordinarily resident

95. Which of the following is/are exempted from tax ?

- (A) Income of a mutual fund set-up by a public sector bank
- (B) Income of SAARC fund
- (C) Both (A) and (B)
- (D) Neither (A) nor (B)

96. ಈ ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ ಬರೆಯಿರಿ :

ಪಟ್ಟಿ - A

ಪಟ್ಟಿ - B

- | | |
|------------------------|--|
| a) ಸಾರ್ವಜನಿಕ ನಿಗಮ | i) ಮೂಲ ಆದಾಯದಲ್ಲಿ ತೆರಿಗೆಯನ್ನು ಕಡಿತ ಮಾಡದ ವ್ಯಕ್ತಿ |
| b) ಊಹಿತ ತೆರಿಗೆದಾರ | ii) ಕೃತ್ರಿಮ ನ್ಯಾಯಬದ್ಧ ವ್ಯಕ್ತಿ |
| c) ತಪ್ಪಿತಸ್ಥ ತೆರಿಗೆದಾರ | iii) ಸ್ಥಾನಿಕ ಅಧಿಕಾರಿ |
| d) ಜಿಲ್ಲಾ ಮಂಡಳಿ | iv) ಕಾನೂನಿನ ಪ್ರತಿನಿಧಿ |

ಸಂಕೇತಗಳು :

	(a)	(b)	(c)	(d)
(A)	(iii)	(ii)	(i)	(iv)
(B)	(i)	(ii)	(iii)	(iv)
(C)	(iv)	(iii)	(ii)	(i)
(D)	(ii)	(iv)	(i)	(iii)

97. ಹೇಳಿಕೆ (A) : ಸಂಬಳ ಆದಾಯದ ಶೀರ್ಷಿಕೆಯು ಪಾಲುದಾರನ ಸಂಬಳವನ್ನು ಒಳಗೊಂಡಿರುವುದಿಲ್ಲ.
ಹೇಳಿಕೆ (B) : ವ್ಯವಹಾರದ ಅಥವಾ ವೃತ್ತಿಗಳ ಲಾಭ ಮತ್ತು ಗಳಿಕೆ ಆದಾಯದ ಶೀರ್ಷಿಕೆಯಲ್ಲಿ ಪಾಲುದಾರನ ಸಂಬಳ ಪರಿಗಣಿಸಲಾಗುವುದು.

ಸಂಕೇತಗಳು :

- (A) ಎರಡೂ (A) ಮತ್ತು (B) ಸರಿಯಾಗಿವೆ
(B) ಎರಡೂ (A) ಮತ್ತು (B) ಸರಿಯಾಗಿಲ್ಲ
(C) (A) ಸರಿಯಾಗಿದೆ ಆದರೆ (B) ಸರಿಯಾಗಿಲ್ಲ
(D) (A) ಸರಿಯಾಗಿಲ್ಲ ಆದರೆ (B) ಸರಿಯಾಗಿದೆ

98. ನೌಕರದಾತನು ನೌಕರರಿಗೆ ಒದಗಿಸಿದ ವಸತಿಗೃಹಗಳಿಂದ ಬಂದ ಬಾಡಿಗೆ ಆದಾಯವನ್ನು ಆದಾಯ ಕರಕ್ಕೆ ಒಳಪಡಿಸುವ ಶೀರ್ಷಿಕೆ

- (A) ವಸತಿಗೃಹದಿಂದ ಬಂದ ಆದಾಯ
(B) ವ್ಯವಹಾರ ಅಥವಾ ವೃತ್ತಿಯಿಂದ ಬಂದ ಆದಾಯ
(C) ಇತರೆ ಮೂಲಗಳಿಂದ ಬಂದ ಆದಾಯ
(D) ಸಂಬಳದಿಂದ ಬಂದ ಆದಾಯ

99. _____ ವಸತಿಗೃಹದ ಬಾಡಿಗೆ ಆದಾಯದಲ್ಲಿ, ಬಡ್ಡಿ ಹೊರತುಪಡಿಸಿ ವೆಚ್ಚಗಳಿಗಾಗಿ ಪ್ರತಿಶತ 30% ರಷ್ಟು ಹಣವನ್ನು ವಾರ್ಷಿಕ ಆದಾಯ ಮೌಲ್ಯದಲ್ಲಿ ಆದರ್ಶ ಕಡಿತವೆಂದು ಕಡಮೆ ಮಾಡಲಾಗುತ್ತದೆ.

- (A) ಬಾಡಿಗೆ ಕೊಟ್ಟ ವಸತಿಗೃಹ
(B) ಸ್ವಂತಕ್ಕೆ ಇಟ್ಟುಕೊಂಡ ವಸತಿಗೃಹ
(C) ಬಾಡಿಗೆಗೆ ಕೊಟ್ಟಿದೆ ಎಂದು ಊಹಿಸಿದ ವಸತಿಗೃಹ
(D) ಬಾಡಿಗೆಗೆ ಕೊಟ್ಟ ಮತ್ತು ಬಾಡಿಗೆಗೆ ಕೊಟ್ಟಿದೆ ಎಂದು ಊಹಿಸಿದ ವಸತಿಗೃಹ

100. ಮಿ. X ನು ಒಂದು ಯಂತ್ರವನ್ನು ಮಿ. Y ನಿಂದ ರೂ. 7,00,000 ಗಳಿಗೆ ಖರೀದಿಸುತ್ತಾನೆ. ನಂತರ ಮಿ. X ನು ಅದನ್ನು ಮಿ. Z ಗೆ ರೂ. 8,00,000 ಗಳಿಗೆ ಮಾರಾಟ ಮಾಡುತ್ತಾನೆ. ಕಡಿತಗೊಂಡು ದಾಖಲಿಸಿದ ಯಂತ್ರದ ಮೊತ್ತ ಮಿ. Y ನು ಮಾರಾಟ ಮಾಡಿದ ದಿನದಂದು ರೂ. 4,00,000 ಗಳಷ್ಟಿದೆ. ಖರೀದಿಯ ನಂತರ ಮಿ. Z ಆ ಯಂತ್ರವನ್ನು ಮಿ. Y ಗೆ ಗೇಣಿಯ ಮೇಲೆ ಒದಗಿಸುತ್ತಾನೆ. ಮಿ. Z ನ ಲೆಕ್ಕಪತ್ರಗಳಲ್ಲಿ ಆ ಯಂತ್ರದ ಸವಕಳಿ ವೆಚ್ಚವನ್ನು ಲೆಕ್ಕಿಸುವಾಗ ಆ ಯಂತ್ರದ ಧಾರಕ ವೆಚ್ಚವು

- (A) ರೂ. 4 ಲಕ್ಷ
(B) ರೂ. 7 ಲಕ್ಷ
(C) ರೂ. 3 ಲಕ್ಷ
(D) ರೂ. 8 ಲಕ್ಷ

96. Match the following :

List – A	List – B
a) Public Corporation	i) Person who has not deducted tax at source
b) Deemed assessee	ii) Artificial juridical person
c) Assessee-in-default	iii) Local authority
d) District Board	iv) Legal representative

Codes :

	(a)	(b)	(c)	(d)
(A)	(iii)	(ii)	(i)	(iv)
(B)	(i)	(ii)	(iii)	(iv)
(C)	(iv)	(iii)	(ii)	(i)
(D)	(ii)	(iv)	(i)	(iii)

97. **Statement (A)** : Salary head of income does not include salary of a partner.

Statement (B) : “Profits and gains of business or profession” head of income includes salary of a partner.

Codes :

- (A) Both (A) and (B) are correct
- (B) Both (A) and (B) are incorrect
- (C) (A) is correct but (B) is incorrect
- (D) (A) is incorrect but (B) is correct

98. Rental income from the staff quarters provided by an employer to his employees is taxable under the head

- (A) Income from house property
- (B) Income from business or profession
- (C) Income from other sources
- (D) Income from salary

99. Standard deduction, for the expenses incurred (except interest), is allowed for deduction from annual value at 30% in the case of

- (A) Let-out property
- (B) Self-occupied property
- (C) Deemed to be let-out property
- (D) Both let-out and deemed to be let-out property

100. Mr. X purchases a plant from Mr. Y for ₹ 7 lakh. Then, Mr. X sells its to Mr. Z for ₹ 8 lakh. The WDV of the plant on the date of sale by Mr. Y was ₹ 4 lakh. After purchases, Mr. Z leases it to Mr. Y. The cost of acquisition of the plant for computing depreciation in the hands of Mr. Z would be

- (A) ₹ 4 lakh
- (B) ₹ 7 lakh
- (C) ₹ 3 lakh
- (D) ₹ 8 lakh

Total Number of Pages : 32

ಚಿತ್ತು ಬರಹಕ್ಕಾಗಿ ಸ್ಥಳ
Space for Rough Work