

DEPARTMENT OF ELECTRICAL AND ELECTRONICS ENGINEERING
QUESTION BANK

SUBJECT	: MG6851 PRINCIPLES OF MANAGEMENT SEM / YEAR: VII/ IV

	UNIT I – INTRODUCTION TO MANAGEMENT AND ORGANIZATIONS

	
Definition of Management – Science or Art – Manager Vs Entrepreneur - types of managers managerial roles and skills – Evolution of Management – Scientific, human relations, system and contingency approaches – Types of Business organization - Sole proprietorship, partnership, company-public and private sector enterprises - Organization culture and Environment – Current trends and issues in Management.

	
Q.No
	
Questions
	BT
Level
	
Competence

	1
	List out the roles played by managers in an Organisation.
	BTL1
	Remembering

	2
	Differentiate Entrepreneur & Manager.
	BTL2
	Understanding

	3
	Show your understanding about the Management.
	BTL3
	Applying

	4
	Point out the functions of managers.
	BTL4
	Analyzing

	5
	Assess the concept of scientific management.
	BTL5
	Evaluating

	6
	Design the skills required by managers at different levels.
	BTL6
	Creating

	7
	Define Organization.
	BTL1
	Remembering

	8
	Distinguish between Public and Private Limited Companies
	BTL2
	Understanding

	9
	Illustrate the characteristics of managers.
	BTL3
	Applying

	10
	Explain Hawthorne experiments.
	BTL4
	Analyzing

	11
	Evaluate the factors affecting Business Environment.
	BTL5
	Evaluating

 (
1
)
	12
	Discuss the systems approach to management.
	BTL6
	Creating

	13
	Describe organization culture.
	BTL1
	Remembering

	14
	Summarize time and motion study.
	BTL2
	Understanding

	15
	Associate your understanding of the term scalar chain and the term Esprit de Corps?
	BTL3
	Applying

	16
	Classify the types of partners.
	BTL4
	Analyzing

	17
	What is sole proprietorship and partnership?
	BTL1
	Remembering

	18
	Interpret the various types of Organisations.
	BTL2
	Understanding

	19
	Examine a private enterprise.
	BTL1
	Remembering

	20
	Quote the current trends in Management.
	BTL1
	Remembering

	PART - B

	
1
	(i) Define Management.
	(3)
	
BTL1
	
Remembering

	
	(ii) Describe the various functions of Management.
	(10)
	
	

	
2
	(i) Discuss the principles of scientific management.
	(3)
	
BTL2
	
Understanding

	
	(ii) Summarize the techniques of scientific management?
	
(10)
	
	

	
3
	(i) Demonstrate whether Management is science or an Art.
	
(3)
	
BTL3
	
Applying

	
	(ii) Examine the 14 principles of management?
	(10)
	
	

	
4
	(i) Analyze the Various Levels of management.
	(8)
	
BTL4
	
Analyzing

	
	(ii) Classify the roles of managers.
	(5)
	
	

	

5
	(i) Discriminate the timeline of the different schools of management.
	
(3)
	

BTL5
	

Evaluating

	
	(ii) Summarize the views of different schools of management.
	
(10)
	
	

	
6
	(i) Formulate the Contingency Approach.
	(5)
	
BTL6
	
Creating

	
	(ii) Generalize the Systems approach in Management.
	
(8)
	
	

	7
	(i) How would you analyse business environment?
	(3)
	BTL1
	Remembering

	
	(ii) Examine the various factors affecting Environment?
	
(10)
	
	

	

8
	(i) Differentiate Sole proprietorship and partnership.
	
(5)
	

BTL2
	

Understanding

	
	(ii) Express the different types of business organization.
	
(8)
	
	

	

9
	(i) Complete the various experiments in Hawthorne Studies.
	
(5)
	

BTL3
	

Applying

	
	(ii)Discover the findings of Hawthorne experiments.
	
(8)
	
	

	

10
	(i) Point out the skills required by managers.
	(5)
	

BTL4
	

Analyzing

	
	(ii) Explain in detail about Henry Fayol’s contribution towards classical approach in management.
	
(8)
	
	

	
11
	(i) List the main characteristics of Public Enterprises.
	
(5)
	
BTL1
	
Remembering

	
	(ii) What are the features of Private Enterprises?
	(8)
	
	

	
12
	(i)Predict the relative importance of each type of skills to lower, middle and upper level managers.
	
(5)
	
BTL2
	
Understanding

	
	(ii) Give the current trends & issues in management
	(8)
	
	

	
13
	(i) Infer the concept of Globalization.
	(3)
	
BTL4
	
Analyzing

	
	(ii) Contrast the various challenges of management in present scenario.
	
(10)
	
	

	
14
	(i) State the elements of Organization culture.
	(3)
	
BTL1
	
Remembering

	
	(ii) Identify the different types of culture in an organization?
	
(10)
	
	

	
PART - C

	

1
	Mr. Naidu was a young officer in a nationalized bank in Chennai. He was approached by Mr.Datta, owner of a small textile plant for a loan to renovate his plant. Naidu gave him a loan of Rs. 50,000. The bank’s branch manager, who saw no future in textiles, was shocked at the loan transaction. He told Naidu to stay close to Datta until money was paid back. Naidu stuck so close that he became Datta’s financial adviser. The loan was paid. But Naidu became Datta’s partner and resigned his bank job. Naidu collected information
about the textile industry there was huge scope for the industry. Within six years, Naidu

	
	set up another textile plant to his employees Naidu was friendly and highly flexible boss. He preferred to lead by example rather than tell people how to do their jobs. However, Naidu committed a big mistake of not grooming a successor. Therefore, there was a vacuum at the top when he had a severe heart attack and died.

Answer the following questions:
i) What were the qualities of Naidu as a Manager? (5 marks)
ii) Discuss the roles played by managers according to Mintzberg. What roles of the manager did Naidu play? (5 marks)
iii) Do you think Naidu was successful Manager? (5 marks)

	

2
	In 2006-07 PTC Food division decided to enter the fast growing (20-30% annually) snacks segment, an altogether new to it. It had only one national competitor– Trepsico'sTrito. After a year its wafer snack brand–Ringo, fetched 20% market share across the country. Ringo's introduction was coincided with the cricket world cup. The wafer snacks market is estimated to be around Rs. 250 crores. The company could take the advantage of its existing distribution network and also source potatoes from farmers easily. Before the PTC could enter the market, a cross-functional team made a customer survey through a marketing research group in 14 cities of the country to know about the snacks of eating habits of people. The result showed that the customers within the age- group of 15- 24 years were the most promising for the product as they were quite enthusiastic about experimenting new snack taste. The company reported to its chefs and the chefs came out with 16flavours with varying tastes suiting to the targeted age- group. The company decided to target the youngsters as primary target on the assumption that once they are lured in, it was easier to reach the whole family. Advertising in this category was extremely crowded. Every week two-three local products in new names were launched, sometimes with similar names. To break through this clutter the company decided to bank upon humour appeal. The Industry sources reveal that PTC spent about Rs. 50 Crores on advertisement and used all possible media- print and electronic, both including the creation of its own website, Ringoringoyoungo.com with offers of online games, contests etc. Mobile phone tone downloading was also planned which proved very effective among teenagers. The site was advertised on all dotcom networks. EM TV, Shine TV, Bee TV and other important channels were also used for its advertisement along with FM radio channels in about 60 cities with large hoardings at strategic places. Analysts believe that Ringo’s success story owes a lot to PTC's widespread distribution channels and aggressive advertisements. Humour appeal was a big success. The Ringo' was made visible by painting the Railway bogies passing across the States. It has also been successful to induce Lovely Brothers' Future Group to replace Trito in their Big-Bazaar and chain of food Bazaars. PTC is paying 4% higher margin than Trepsico to Future group and other retailers. Trito's share has already been reduced considerably. Retail tie-ups, regional flavours, regional humour appeals have helped PTC. But PTC still wants a bigger share in the market and in foreign markets also, if possible.
Answer the following questions:
i) What is SWOT analysis? (5 marks)
ii) What are the strength and weakness of PTC? (5 marks)
iii) What are the opportunities and threats of PTC? (5 marks)

	
3
	
Discuss the effects of globalization and liberalization in improving organizational growth.

	
4
	
Macro and Micro Environment affects business. Discuss.

	UNIT II – PLANNING

	Nature and purpose of planning – planning process – types of planning – objectives – setting objectives – policies – Planning premises – Strategic Management – Planning Tools and Techniques – Decision making steps and process.

	PART - A

	Q.No
	Questions
	BT
Level
	Competence

	1
	Define Planning Premises.
	BTL1
	Remembering

	2
	Differentiate strategic planning and operation planning.
	BTL2
	Understanding

	3
	Apply the importance of setting organizational objectives in modern organization.
	BTL3
	Applying

	4
	Classify the types of plans.
	BTL4
	Analyzing

	5
	Evaluate the SWOT analysis matrix.
	BTL5
	Evaluating

	6
	Develop the objectives of planning.
	BTL6
	Creating

	7
	Describe MBO.
	BTL1
	Remembering

	8
	Discuss the benefits of MBO.
	BTL2
	Understanding

	9
	Show your understanding of traditional objectives setting?
	BTL3
	Applying

	10
	Differentiate objectives and goals.
	BTL4
	Analyzing

	
11
	Conclude your understanding about the planning premises related to planning?
	
BTL5
	
Evaluating

	12
	Generalize your understanding of Delphi technique.
	BTL6
	Creating

	13
	Quote the policies in Management.
	BTL1
	Remembering

	14
	Summarize the types of policies.
	BTL2
	Understanding

	15
	Discover the characteristics of sound policy.
	BTL3
	Applying

	16
	Point out the importance of rational decision making.
	BTL4
	Analyzing

	17
	What is intuitive decision making?
	BTL1
	Remembering

	18
	Distinguish programmed and non-programmed decisions
	BTL2
	Understanding

	19
	Write the strategies and programs.
	BTL1
	Remembering

	20
	What is Strategic Management?
	BTL1
	Remembering

	PART - B

	
1
	i) List the different types of plans.
	(3)
	
BTL1
	
Remembering

	
	(ii) How would you describe the types of plans?
	(10)
	
	

	
2
	(i) Define MBO
	(3)
	
BTL2
	
Understanding

	
	(ii) Explain the process of MBO
	(10)
	
	

	
3
	(i) Illustrate the principles of planning.
	(8)
	
BTL3
	
Applying

	
	(ii) Examine the types of planning.
	(5)
	
	

	

4
	(i) Point out the concept of strategic and operational planning.
	
(5)
	

BTL4
	

Analyzing

	
	(ii) Infer your understanding on the various steps in planning?
	
(8)
	
	

	
5
	(i) Summarize the nature of Objectives.
	(3)
	
BTL5
	
Evaluating

	
	(ii) Conclude the various objective setting methods.
	(10)
	
	

	
6
	(i) Formulate the purpose of planning.
	(3)
	
BTL6
	
Creating

	
	(ii) Create the Various Types of Organizational Plans.
	(10)
	
	

	

7
	(i)What do you mean by Strategic and Operational Decision?
	
(3)
	

BTL1
	

Remembering

	
	(ii)Describe the programmed and non-programmed decision.
	
(10)
	
	

	
8
	(i) Interpret the essentials of formulating policies?
	(3)
	
BTL2
	
Understanding

	
	(ii) Express the different types of strategies?
	(10)
	
	

	
9
	(i) Classify the different types of Decisions.
	(3)
	
BTL3
	
Applying

	
	(ii) Apply your approach for decision making in Organizations?
	
(10)
	
	

	
10
	(i) Analyze a suitable scenario for the usage of Delphi Technique.
	
(3)
	
BTL4
	
Analyzing

	
	(ii) Explain the various planning techniques.
	(10)
	
	

	11
	(i) Examine your understanding on framing policies.
	(3)
	BTL1
	Remembering

	
	(ii) Identify the various types of Policies with examples?
	(10)
	
	

	
12
	(i) Differentiate strategies and policies.
	(3)
	
BTL2
	
Understanding

	
	(ii) Give the steps involved in strategic management Process.
	(10)
	
	

	

13
	(i) Classify the various levels of strategies.
	(3)
	

BTL4
	

Analyzing

	
	(ii) Connect how strategic management is implemented in an Organization.
	
(10)
	
	

	
14
	(i) Why is decision making is important in an Organization?
	(3)
	
BTL1
	
Remembering

	
	(ii) Write the steps involved in Decision making process?
	(10)
	
	

	PART - C

	1
	Tata group has set its objectives of doubling its objectives ofdoubling profit every three years and sales revenue every four years.
Answerthe following questions:
i) Give yourcomment on objectives ofTATA group. (8 marks)
ii) Give guidelines forobjective settings. (7 marks)

	2
	MBO aims at joint goal setting of superior and subordinate managers. In an MNC, Japanese managers involve Indian subordinate managers in goal settings. Indians feel this practice different because they are used to traditional objectives settings where in the managers dictate objectives to subordinates. When Japanese managers try to involve the
Indian subordinate managers in goal setting, Indian Managers feel that Japanese managers are not capable of setting objectives by themselves.

Answer the following questions:

i) Discuss the problems faced between Japanese Managers and Indian subordinate managers. (5 marks)
ii) How can Japanese managers solve the problem? (5 marks)
iii) Discuss the features of MBO. (5 marks)

	3
	Policy making is guide to action in Organisation–Demonstrate with examples

	4
	Administration essentially is a decision-making process: Elucidate this statement and explain the various types of decisions taken by executives

	UNIT III – ORGANIZING

	Nature and purpose – Formal and informal organization – organization chart – organization structure – types – Line and staff authority – departmentalization – delegation of authority – centralization and decentralization – Job Design - Human Resource Management – HR Planning, Recruitment, selection, Training and Development, Performance Management, Career planning and management.

	PART - A

	Q.No
	Questions
	BT
Level
	Competence

	1
	Define Departmentation.
	BTL1
	Remembering

	2
	Distinguish between Authority and Power
	BTL2
	Understanding

	3
	Discover the steps involved in HR planning.
	BTL3
	Applying

	4
	Analyze the bases of span of Control.
	BTL4
	Analyzing

	5
	Assess the concept of job design.
	BTL5
	Evaluating

	6
	Develop the importance of Human resource management.
	BTL6
	Creating

	7
	What is an organization chart?
	BTL1
	Remembering

	8
	Contrast formal and informal organization.
	BTL2
	Understanding

	9
	Classify the different types of staff in organization.
	BTL3
	Applying

	
10
	Point out the various categories of Departmentation.
	
BTL4
	
Analyzing

	
11
	Evaluate how career planning is related to career development.
	
BTL5
	
Evaluating

	12
	Design the usage of Functional Departmentation.
	BTL6
	Creating

	13
	Describe Training.
	BTL1
	Remembering

	14
	Distinguish on the job and off the job training
	BTL2
	Understanding

	
15
	Show would your understanding on the selection process errors.
	
BTL3
	
Applying

	16
	Infer your understanding on benefits of decentralization.
	BTL4
	Analyzing

	17
	Examine the different bases of Departmentation.
	BTL1
	Remembering

	18
	Discuss with example the concept of Departmentation by functions and product.
	BTL2
	Understanding

	19
	Write about the Performance Management.
	BTL1
	Remembering

	20
	Tell about the concept of Organizing.
	BTL1
	Remembering

	PART - B

	

1
	(i) Examine the Line and Line & Staff organizational structure.
	
(3)
	

BTL1
	

Remembering

	
	
(ii)Describe the function & committee organization.
	
(10)
	
	

	

2
	(i) Interpret about the informal organization?
	(3)
	

BTL2
	

Understanding

	
	(ii) Distinguish the benefits of formal and informal organization.
	
(10)
	
	

	

3
	(i) Demonstrate the benefits of Decentralization.
	(3)
	

BTL3
	

Applying

	
	(ii) Relate the concept of centralization and decentralization in an Organization?
	
(10)
	
	

	

4
	(i) Analyze your conclusion regarding the importance of employee training?
	
(3)
	

BTL4
	

Analyzing

	
	(ii) Point out the methods of training.
	(10)
	
	

	

5
	(i)Delegation is the ability to get result through others - Conclude.
	
(3)
	

BTL5
	

Evaluating

	
	(ii) Summarize the guidelines for effective delegation.
	
(10)
	
	

	

6
	(i) Invent the need for performance appraisal.
	(3)
	

BTL6
	

Creating

	
	(ii) Formulate the various performance appraisal techniques.
	
(10)
	
	

	

7
	(i) Quote about the matrix Organization Structure.
	(8)
	

BTL1
	

Remembering

	
	(ii) List the advantages and limitations of matrix organization.
	
(5)
	
	

	

8
	(i) Estimate the main idea of Departmentation.
	(5)
	

BTL2
	

Understanding

	
	(ii) Summarize the various types of departmentation.
	
(8)
	
	

	

9
	(i) Illustrate your understanding on various sources recruitment?
	
(5)
	

BTL3
	

Applying

	
	(ii) Classify the advantages of internal & external sources of recruitment
	
(8)
	
	

	
10
	(i) Explain organization chart?
	(3)
	
BTL4
	
Analyzing

	
	(ii) Compare the types of organization structures.
	(10)
	
	

	
11
	(i) What is Span of Control?
	(3)
	
BTL1
	
Remembering

	
	(ii) Write down the different factors influencing span of Control?
	
(10)
	
	

	

12
	(i) What is meant by Selection Process?
	(3)
	

BTL2
	

Understanding

	
	ii) Discuss the tasks associated with identifying and selecting competent employees.
	
(10)
	
	

	
13
	(i) Classify the types of Delegation.
	(5)
	
BTL4
	
Analyzing

	
	(ii) Infer the steps to be followed while delegating authority.
	
(8)
	
	

	
14
	(i) Define Staffing.
	(3)
	
BTL1
	
Remembering

	
	
(ii)Identify the steps involved in selection process.
	
(10)
	
	

	
PART - C

	
1
	A MNC with headquarters in Canada is in a dilemma to decide whether to adopt a line or a line and staff organisation structure. Highlight the advantages of line and line and staff organisation structure. According to you which structure would be suitable fora
huge MNC?

	
2
	XYZ Company has various strategic business Units such as Textiles, InfoTech, pharma and electronics. Write about the different forms of departmentation. Which form of departmentation is suitable?

	
3
	
Analyse the factors affecting span of management in an organisation

	
4
	Discuss in detail the various types of training. Employees prefer off the job training to on the job training. Why?

	UNIT IV – DIRECTING

	Foundations of individual and group behaviour – motivation – motivation theories – motivational techniques – job satisfaction – job enrichment – leadership – types and theories of leadership – communication – process of communication – barrier in communication – effective communication – communication and IT.

	PART - A

	
Q.No
	
Questions
	BT
Level
	
Competence

	1
	Define Leadership.
	BTL1
	Remembering

	2
	Differentiate group and individual behaviour.
	BTL2
	Understanding

	3
	Show your understanding on the concept of motivation.
	BTL3
	Applying

	4
	Classify the different types of communication.
	BTL4
	Analyzing

	5
	Evaluate the various motivation techniques.
	BTL5
	Evaluating

	6
	Generalize the usage of job enrichment.
	BTL6
	Creating

	7
	What are the advantages of Democratic Leadership Styles?
	BTL1
	Remembering

	8
	Interpret the effective communication.
	BTL2
	Understanding

	9
	Illustrate the Grapevine communication.
	BTL3
	Applying

	10
	Contrast the theories of leadership.
	BTL4
	Analyzing

	11
	Summarize the various types of leadership styles
	BTL5
	Evaluating

	12
	State the importance of leadership.
	BTL6
	Creating

	13
	What is brainstorming?
	BTL1
	Remembering

	14
	Distinguish motivators and hygiene factors.
	BTL2
	Understanding

	15
	Discover the important barriers to communication.
	BTL3
	Applying

	16
	Analyze your understanding on job satisfaction.
	BTL4
	Analyzing

	17
	List few monetary and non-monetary rewards.
	BTL1
	Remembering

	18
	Associate the motivation and satisfaction.
	BTL2
	Understanding

	19
	Quote the various elements in Maslow’s hierarchy of needs.
	BTL1
	Remembering

	20
	Tell about the concept of group dynamics.
	BTL1
	Remembering

	PART - B

	
1
	(i) Define Leadership Style.
	(3)
	
BTL1
	
Remembering

	
	(ii) Identify the ways in which various leadership styles can be adopted.
	(10)
	
	

	
2
	(i) Express the components of communication.
	(3)
	
BTL2
	
Understanding

	
	(ii) Estimate the process of communication.
	(10)
	
	

	3
	Compare and contrast early theories of Motivation
	(13)
	BTL3
	Applying

	
4
	(i) Analyze the characteristics of a good leader.
	(5)
	
BTL4
	
Analyzing

	
	(ii) Differentiate the various styles of leadership.
	(8)
	
	

	

5
	(i) Identify barriers to effective interpersonal communication.
	(3)
	

BTL5
	

Evaluating

	
	
(ii) How to overcome the barriers in communication
	
(10)
	
	

	

6
	(i) Illustrate the usage of electronic media in communication.
	
(3)
	

BTL6
	

Creating

	
	(ii) Formulate the impact of electronic media in communication process.
	
(10)
	
	

	
7
	(i) List the different barriers of communication.
	(3)
	
BTL1
	
Remembering

	
	(ii) Tell the ways to overcome the barriers of communication.
	(10)
	
	

	
8
	(i) Summarize the X and Y Theory.
	(3)
	
BTL2
	
Understanding

	
	(ii) Distinguish Maslow’s theory with Herzberg’s theory.
	
(10)
	
	

	

9
	(i) Relate Job enrichment and Job Enlargement.
	(3)
	

BTL3
	

Applying

	
	
(ii) Demonstrate the group and individual Behaviour?
	
(10)
	
	

	

10
	(i) Explain the Need Hierarchy theory?
	(3)
	

BTL4
	

Analyzing

	
	(ii) Point out the various motivational techniques used in organizations?
	(10)
	
	

	
11
	(i) Write the Qualities of a leader?
	(3)
	
BTL1
	
Remembering

	
	(ii) Examine the theories of Leadership.
	(10)
	
	

	
12
	(i) Money is a motivator - Interpret?
	(3)
	
BTL2
	
Understanding

	
	(ii) Differentiate financial and non-financial motivators.
	(10)
	
	

	
13
	(i) Classify the types of leadership.
	(3)
	
BTL4
	
Analyzing

	
	(ii) Contrast the obstacles to the leader flexibility and leader styles based on them?
	(10)
	
	

	
14
	(i) What is the need for grapevine communication?
	(3)
	
BTL1
	
Remembering

	
	(ii) Quote the various forms of communication.
	(10)
	
	

	PART - C

	
1
	XYZ Corporation has a lot of barriers to communication. List the possibility of the various barriers. Also suggest the ways to overcome them.

	2
	MNCs operate in different countries. How will they manage cultural diversity?

	

3
	Mr. Karthik has worked in a traditional conservative organisation. He shifted to a new organisation in a metropolitan city. The new job profile puts him in a position to take highly risky decisions. Though he performs well, he feels that the environment is very risky environment. What makes the difference between the two Organisations? Would you advise
him to continue in his job?

	

4
	The country head of Z InfoTech finds it difficult to communicate to his boss in California. Sometimes it is due to difference in timings, sometimes due to difference in meanings of words. Phone lines are noisy and signal breaks sometimes. What do you think would be the type of barriers faced by him while communication takes place between people of different
countries?

	UNIT V – CONTROLLING

	System and process of controlling – budgetary and non-budgetary control techniques – use of computers and IT in Management control – Productivity problems and management – control and performance – direct and preventive control – reporting.

	PART - A

	
Q. No
	
Questions
	BT
Level
	
Competence

	1
	Define controlling.
	BTL1
	Remembering

	2
	Differentiate feed forward and feedback control.
	BTL2
	Understanding

	
3
	Demonstrate the factors to be considered for a product designing.
	
BTL3
	
Applying

	4
	Infer your thinking about budgetary control.
	BTL4
	Analyzing

	5
	Assess the importance of purchase control?
	BTL5
	Evaluating

	6
	Prepare the necessity of budgetary control in organization.
	BTL6
	Creating

	7
	What are the characteristics of Control function?
	BTL1
	Remembering

	8
	Distinguish production and productivity.
	BTL2
	Understanding

	9
	Classify the examples can give for budgets.
	BTL3
	Applying

	10
	Analyze about feed forward control.
	BTL4
	Analyzing

	11
	Summarize your views on reporting.
	BTL5
	Evaluating

	12
	Generalize the need for critical point control?
	BTL6
	Creating

	13
	What is Performance Appraisal?
	BTL1
	Remembering

	14
	Express the principles of controlling.
	BTL2
	Understanding

	15
	Show some examples for new control techniques.
	BTL3
	Applying

	16
	Explain operations management.
	BTL4
	Analyzing

	17
	Describe the critical point control.
	BTL1
	Remembering

	18
	Summarize budgetary and non-budgetary control.
	BTL2
	Understanding

	19
	Examine preventive control.
	BTL1
	Remembering

	20
	Tell about the concept of Reporting.
	BTL1
	Remembering

	PART - B

	
1
	(i)What is control?
	(3)
	
BTL1
	
Remembering

	
	(ii) Quote the phases in control.
	(10)
	
	

	
2
	(i) Discuss in detail about budgetary control
	(5)
	
BTL2
	
Understanding

	
	(ii) Associate how non-budgetary control is adopted.
	(8)
	
	

	3
	Illustrate and explain the three steps involved in the control process.
	(13)
	BTL3
	Applying

	
4
	(i) Analyze the factors affecting productivity.
	(5)
	
BTL4
	
Analyzing

	
	(ii) Point out the tools used to raise productivity.
	(8)
	
	

	
5
	(i) Assess the importance of reporting in Organizations.
	(5)
	
BTL5
	
Evaluating

	
	(ii) Evaluate the types of reports.
	(8)
	
	

	
6
	(i) Generalize the various types of budgets used in organization?
	(8)
	
BTL6
	
Creating

	
	(ii) Formulate the use of PERT and CPM.
	(5)
	
	

	
7
	(i) Write about the meaning of productivity?
	(3)
	
BTL1
	
Remembering

	
	(ii) List the factors associated with productivity.
	(10)
	
	

	8
	Discuss the various types of tools used to monitor and measure organizational performance.
	(13)
	BTL2
	Understanding

	

9
	(i) Show your understanding on the use of computers for Control in management?
	(3)
	

BTL3
	

Applying

	
	(ii) Discover the various IT Concepts in management control.
	(10)
	
	

	
10
	(i) Explain the benefits and limitations of budgetary
	(3)
	
BTL4
	
Analyzing

	
	(ii) Connect the steps involved in implementation of budgetary control.
	(10)
	
	

	
11
	(i) Tell about the advantages associated with preventive control?
	(3)
	
BTL1
	
Remembering

	
	(ii) Identify the types of Control?
	(10)
	
	

	
12
	(i) Give the meaning of operations management?
	(3)
	
BTL2
	
Understanding

	
	(ii) Interpret the activities associated with operations management.
	(10)
	
	

	
13
	(i) Infer Budget. Give an example.
	(3)
	
BTL4
	
Analyzing

	
	(ii) Classify the types of Budgets.
	(10)
	
	

	
14
	Examine the following: (i)Purchase control (ii)Maintenance control (iii)Quality control
	
(4)
(3)
(3)
	
BTL1
	
Remembering

	PART - C

	

1
	Mr. Prakash argues with Mr. Rakesh expressing his views on implementing preventive control system. Mr. Rakesh emphasizes his views that the organisation must continue with feedback control. Mr. Rakesh fears that the preventive control system would be costly.
Justify the views of Rakesh and Prakash.

	

2
	Mr. Rajan has run a business for the past 5 years but is not familiar with marginal costing. By experience, He knows that his business makes profit, but is not sure of concepts like break even. He finds it difficult to estimate sales required for a particular profit. Explain the concepts related to breakeven analysis and draw a break-even chart. Also highlight some
ratios which would help to understand the performance of the business.

	
3
	Production is essential but productivity is indispensable–Comment. Highlight the tools and
techniques to measure productivity.

	
4
	Assume you are a budget officer and try to orient a trainee on steps to be followed for
implementing a budgetary control system. Also highlight the advantages and limitations of budgetary control system.

