

Roll No.

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

22654

**BCA VI SEMESTER [MAIN/A.T.K.T.] EXAMINATION
JULY - 2022**

PRINCIPLES AND PRACTICES OF MANAGEMENT

[Max. Marks : 85]

[Time : 3:00 Hrs.]

[Min. Marks : 28]

Note : All THREE Sections are compulsory. Student should not write any thing on question paper.
नोट : सभी तीन खण्ड अनिवार्य हैं। विद्यार्थी प्रश्न-पत्र पर कुछ न लिखें।

[Section - A]

This Section contains **Multiple Choice Questions**. Each question carries **1 Mark**.

इस खण्ड में बहुविकल्पीय प्रश्न हैं। प्रत्येक प्रश्न 1 अंक का है।

Q. 01 Which dimension of management has further two dimensions -

- a) Management of Work b) Management of People
c) Management of Operation d) Management of Multi Dimensional

Management के किस पहलू (रूप) के आगे दो रूप हैं -

- a) काम का प्रबंधन b) लोगों का प्रबंधन
c) क्रिया का प्रबंधन d) बहुआयामी का प्रबंधन

Q. 02 Planning is the -

- a) Primary / first function of the manager b) Both (a) and (d)
c) None of these d) The last function of the manager

प्लानिंग है -

- a) प्राथमिक / मैनेजर का प्रथम कार्य b) (a) और (d) दोनों
c) उपरोक्त में से कोई नहीं d) मैनेजर का अंतिम कार्य

Q. 03 Which of the following is the main reason for the existence of an organization-

- a) The vision of an organization b) The mission of an organization
c) The objective of an organization d) The chief executive officer (CEO) of an organization.

निम्न में से कौन सा कारण संस्था के अस्तित्व को दर्शाता है -

- a) संस्था की दृष्टि b) संस्था का उद्देश्य
c) संस्था के लक्ष्य d) संस्था का मुख्य कार्यपालन अधिकारी

Q. 04 Which of the following is the element of directing -

- a) Supervision b) Motivation
c) Leadership d) All of these

P.T.O.

निम्नलिखित में से कौन निर्देशन का तत्व है –

- | | |
|---------------|----------------|
| a) पर्यवेक्षण | b) प्रेरणा |
| c) नेतृत्व | d) उपरोक्त सभी |

Q. 05 "Planning is theoretical whereas controlling is practical" -

- | | |
|---------------|------------------|
| a) True | b) False |
| c) Cannot say | d) None of these |

“नियोजन सैद्धांतिक है जबकि नियंत्रण व्यवहारिक है” –

- | | |
|-----------------|----------------------------|
| a) सही | b) गलत |
| c) कह नहीं सकते | d) उपरोक्त में से कोई नहीं |

[Section - B]

This section contains **Short Answer Type Questions**. Each question carries **5 Marks**.

इस खण्ड में लघुउत्तरीय प्रश्न हैं। प्रत्येक प्रश्न 5 अंकों का है।

Q. 1 What is the nature of Management ?

प्रबंधन की प्रकृति क्या है ?

OR

What are the four roles of Management ?

प्रबंधन की चार भूमिकाएँ क्या हैं ?

Q. 2 What are the 5 nature of Planning ?

योजना की पांच प्रकृति क्या हैं ?

OR

What are the four components of Plan ?

योजना के चार घटक कौन से हैं ?

Q. 3 How to identify the right - 'Spans of control' for your organization ?

आपके संगठन के लिये अधिकार – 'नियंत्रण की अवधि' की पहचान कैसे करेंगे ?

OR

What relationship should exist between line and staff managers ? Explain.

line और staff managers के बीच कौन सी relationship होनी चाहिये ? समझाइये।

Q. 4 What are the five elements of direction ? Explain briefly.

दिशा के पांच तत्व कौन से हैं ? संक्षेप में बताएं।

OR

Cont. . . .

How can a person resolve human relations problems ? Explain.

एक व्यक्ति, मानवीय संबंधों की समस्याओं का समाधान कैसे कर सकता है ? समझाइये।

Q. 5 What are the controlling process steps in Business Management ?

व्यवसाय प्रबंधन में नियंत्रण प्रक्रिया के चरण क्या हैं ?

OR

What is Controlling and its features ?

नियंत्रण क्या है और इसकी विशेषताएं बताइये ?

[Section - C]

This section contains **Essay Type Questions**. Each question carries **11 marks**.

इस खण्ड में दीर्घउत्तरीय प्रश्न हैं। प्रत्येक प्रश्न 11 अंकों का है।

Q. 6 What are the function of management and its types ? Write the importance of management ? Explain.

प्रबंधन के कार्य और इसके प्रकार क्या हैं ? प्रबंधन का महत्व लिखिये।

OR

Describe about Human Relations Theory of Management ?

प्रबंधन के मानव संबंध सिद्धांत के बारे में वर्णन करें ?

Q. 7 Define Planning, explain its purpose, characteristics, limitations and its importance ?

नियोजन को परिभाषित करें, इसके उद्देश्य और विशेषताओं, सीमाओं और इसके महत्व की व्याख्या करें।

OR

What is Management by Objective Process ? Write steps in management by objective process ?

उद्देश्य प्रक्रिया द्वारा प्रबंधन क्या है ? उद्देश्य प्रक्रिया द्वारा प्रबंधन के चरणों को लिखिये ?

Q. 8 What are 10 problems (challenges) faced by Entrepreneurs in India while starting their business ? Explain each challenges ?

भारत में उद्यमियों को अपना व्यवसाय शुरू करते समय किन 10 समस्याओं (challenges) का सामना करना पड़ता है ? प्रत्येक चुनौतियों की व्याख्या करें।

OR

Write about Nature of staffing and explain functions of staffing and explain why staffing is important ?

स्टाफिंग की प्रकृति के बारे में लिखें और स्टाफिंग के कार्यों की व्याख्या कीजिये और समझाइये कि स्टाफिंग क्यों महत्वपूर्ण है ?

P.T.O.

Q. 9 Describe about 'Human Relations in Industry' - Issues and Challenges.

उद्योग मुद्दों और चुनौतियों में मानवीय संबंधों के बारे में वर्णन करें।

OR

What are the strategies for effective labor relations ? What should a manager do to establish healthy human relations in an organizations ?

प्रभावी श्रम संबंधों के लिये रणनीतियाँ क्या हैं ? एक संगठन में स्वस्थ मानवीय संबंध स्थापित करने के लिये प्रबंधक को क्या करना चाहिये ?

Q. 10 What are controlling process steps in Business Management ? Explain each steps ?

व्यवसाय प्रबंधन में नियंत्रण प्रक्रिया के चरण क्या हैं ? प्रत्येक चरण की व्याख्या करें।

OR

Describe about organizational control techniques ? Explain modern and traditional control techniques, with examples ?

संगठनात्मक नियंत्रण तकनीकों के बारे में बताएं ? आधुनिक एवं पारम्परिक नियंत्रण तकनीकों को उदाहरण सहित समझाइये।

_____○_____