E2-E3 MANAGEMENT TOPIC QUESTION BANK

1. SWOT stands for Strength, Weakness, Opportunities and Threat analysis.
2. Examples of strengths are

A. good customer relationships;

B. well-planned, efficient departments;

C. clear business objectives and

D. adequate financial, technological, and human resources.

E. All the above.

Correct answer is E) All the above.
3. Opportunities are the situations that have a potentially …………. Impact on the company.

a) Positive

b) Negative

c) None

Correct answer is a) positive
4. The Pilot project for improving sales and distribution for mobile business is known as Project Vijay.
5. Project Dosti is for tapping and strengthening PCO business.

6. BSNL wants to be the leading telecom service provider in India with global presence by the year

a) 2012

b) 2013

c) 2014

d) None of the above.

Correct answer is b) 2013.
7. Project Kuber aims at

a) Ensuring timely billing of circuits

b) Recovery of bad debts

c) Both a and b

Correct answer is c) a and b.
8. Project Sanchay is for saving of

a) Fuel cost

b) Security cost

c) Inventory Management

d) All the above

Correct answer is d) all the above.
9. BSNL aspires to become the leading telecom service provider by the year

i) 2011

ii) 2012

iii) 2013

iv) none Correct answer is iii) 2013
 10.UASL stands for

i) Universal Access Service License

ii) Unified Access Service License

iii) United Access Service License

iv) None

Correct answer is ii) Unified Access Service Licence
11. TDSAT was established in the year

i) 1997

ii) 2000

iii) 2002

iv) None

Correct answer is ii) 2000
12. Change options are

i) Structure

ii) Technology

iii) People

iv) All

Correct answer is iv) all

13..Factors responsible for individual resistance to change is

i) Economic factors

ii) Habit

iii) Security

iv) All

Correct answer is iv) all.
14. .Internal survey by BCG found

i) Lack of shared vision among employees

ii) Too broad structure

iii) Lack of documented role , responsibility & accountability matrix

iv) All

Correct answer is iv) all.
15. For BSNL declining handset costs is

i) Strength

ii) Weakness

iii) Opportunity

iv) Threat

16. The following are examples of non-verbal communication;

 yawn

 tears

 frown

 crossing arms
 averting eyes

All the above.

Correct answer is all the above.
17. Communication is a

a) One way activity

b) Two way activity

c) None of the above

Correct answer is b)
18. Problem solving or decision is a method of communication. [True]
19. Lack of feedback is a cause of communication. [False, it is an oneway communication]
20. Written Communication provides a record for the future. [True].

21. Body language indicates about the progress of communication. [True].

22. Project has :

a. A start and an end

b. A multi-disciplinary team brought together for the project

c. Constraints of cost, time and quality

d. All of the above
Correct answer is d) all the above.

23. A continuous process is not a project.

a. True

b. false
a. True

24 PERT stands for

a. Programme Evaluation and Review Technique
b. Programme Extension and Review Technique
c. Project Evaluation and Review Technique
Correct answer is a) Programme Evaluation and Review Technique.

25. The steps involved in PERT planning process are:

a) Identify activities and milestones

b) Determine activity sequence

c) Construct the Network Diagram

d) all the above

 Correct answer is d) all the above.
26. Project manager has to

a) identify, sequence, plan all activities,

b) allocate resources,)

c) manage risk
d) take dynamic decisions to achieve result in defined time & cost.

e) all the above.

Correct answer is e) all the above.

27. Primavera P6 offers
a) what-if scenario modeling,

b) tabular scorecards

c) capacity analysis.
d) All the above.

Correct answer is d) all the above.

28. Latest version of this standard is ISO 9001:2008.

29. ISO stands for international organization for standardization.

30. At present ISO 2008 version is in effect., commonly known as ISO 9001:2008
31. Quality is not

a) absolute

b) unique,

c) static

d) by chance

e) all the above.

Correct answer is e) all the above.
31. Quality must be

 a) defined,

 b) measurable

 c) both a and b

Correct answer is c) both a and b.
32. There are ……………quality management principles on which the quality management system standards of the ISO 9000 series are based.
a) eight

b) seven

c) six

d) five

e) none of the above

Correct answer is a) eight.

33. Key benefits of leadership are

a) People will understand and be motivated towards the organization's goals and objectives.

b) Activities are evaluated, aligned and implemented in a unified way.

c) Miscommunication between levels of an organization will be minimized

 d) All the above.

Correct answer is d) All the above.

34. The ISO certificate is valid for a period of

a) 3 years

b) 2 years

c) 4 years

Correct answer is a) 3 years.

35. Two categories of NCs (non conformities) are

a) Major

b) Minor

c) Both

Correct answer is c) both.

36. Exclusions for ISO are possible only in

a) section 7
b) section 6

c) section 8

d) none of the above

Correct answer is a) section 7

37. ALTTC was the first unit of BSNL to obtain ISO 9001 certification in 2001.
38. ISO 9001 third revision was done in

a. 1994

b. 2000

c. 2008

d. None of the above

39. Which is the 5th clause of ISO 9001:2008?

a. Management Responsibility

b. Management of Resources

c. Product Realisation

d. None of the above

Correct answer is a) Management Responsibility
40. Total mandatory ISO procedures are

a. 1

b. 3

c. 6

d. 8

Correct answer is d) 8
41. Internal Audit is clause _________________ of ISO 9001:2008

a. 4.1

b. 5.2

c. 7

d. 8.2.2

Correct answer is d) 8.2.2
42. The new designation of Director (Operations) is Director (Consumer Fixed Access).
43. The new designation of Director (C & M) is Director (Enterprise).
44. The new designation of Director (HRD) is Director (HR)
45. The new designation of Director (Finance) is Director (Finance).
46. CFA unit controls

a) PSTN Switches

b) Data switches

c) Fixed access media (Last mile)

d)Above all

Correct answer is d) above all.
47. Restructuring exercise is a

a) Top-down approach

b) Bottom-Top approach

c) None of the above

Correct answer is a) Top-Bottom approach.
48. As part of Aspiration Driven Transformation, it was decided to restructure BSNL setup for realizing its shared dream by

a) 2013.

b) 2012

c) 2015

Correct answer is a) 2013

49. Access media falls under CFA Network Assets

50. The objective of Restructuring is to create adequate focus on critical growth segments . [TRUE]
51. Marketing is a skill. [TRUE]
52. New roles are charted for

a) Responsibility

b) Accountability

c) Both

Correct answer is c) Both.
53. Right balance means distribution of equal work load & Resources. [TRUE]
54. As per new microstructure there are six directors [false, 5]
55. GSM 2G/3G falls under product consumer mobility .
56. ISP falls under customer Enterprise

57. Managed service falls under product enterprises
58. Passive infrastructure sharing comes under product new business
59. There are 3 heads for new circle classification

60. There are 13 distinct sections in all the circles

61. Role is the function or part performed especially in a particular operation or process. [TRUE]
62. Transactional analysis helps reduce
a) stress

b) frustration

c) anxiety levels

d) all the above

Correct answer is d) all the above.

63. The benefit derived by an organization from transactional analysis are:
a) better process diagnosis

b) clearer problem analysis

c) reduced non-communication

d) new tools for selecting people for entry/promotion

e) less psychological pollution

f) all the above

Correct answer is f) all the above.
64. The ego states are classified as

a) Parent

b) Child

c) Adult

d) All the above

Correct answer is d) all the above.
65. Examples of Parent ego state are:-

a) Neverb) Always c) Don’t do that d) Once for all e) All the above

Correct answer is e) all the above.
66. Adult is our ………………. Concept of life.

a) Thought
b) Taught

c) none of the above

Correct answer is a) Thought concept.
67. Child ego is our ………………. Concept of life.

a) thought

b) taught
c) felt

Correct answer is c) felt concept of life.
68. Judgemental, critical, parental/maternal, guiding, bossy, dictatorial and nurturing are classified as ………

Ego state.

a) Parental

b) Adult

c) Child

Correct answer is a) Parental.
69. Three types of transactions are:

a) Complementary

b) Crossed

c) Ulterior

d) All the above

Correct answer is d) all the above.
70. Complementary transactions can take place between

a) Adult to adult

b) Parent to child

c) Parent to Parent

d) All the above

Correct answer is d) all the above.
71. „Hey, we did a good job there‟, says the boss.

„Yes, things ar really going well for us now‟, says the subordinate.
This is an example of

(I‟m OK, you‟re OK)
72. „Your work is not up to the standard I need in this department!‟ says the boss.

This is an example of

(I‟m OK, you‟re not OK)
73. „I wish I could keep on top of things the way you can‟, says the subordinate.

This is an example of

(I‟m not OK, you‟re OK)
74. „Well, I don‟t know what to do and you don‟t know what to do. What a mess!‟ says the boss.
This is an example of

(I‟m not OK, you‟re not OK)
75. Transactional Analysis is a theory about

a) Personality,

b)Communication,

c) Relationships,

d)Child Development,

e) Psychopathology
f) All the above
Correct answer is f) all the above.
76. The Goals of TA are
a) Autonomy,

b) Awareness,

c) Spontaneity,

d) Intimacy

e) Above all

Correct answer is e) above all.
77. Transactional Analysis is a tool to analyse transactions. [TRUE]
78. Transactional Analysis increases understanding self & others [TRUE]

79. Transactional analysis reduces stress [TRUE]
80. Transaction means exchange or interaction between two or more persons [TRUE]

81. Every personality has three Ego states [TRUE]
82. Anger or despair dominates reason when child is in control [TRUE]
83. Little professor is a functional aspects of child ego states [TRUE]
84. Stroke is referred as giving some kind of recognition to a person [TRUE]
85. Injunctions are usually nonverbal Messages [TRUE]
86. Games are the tools to understand Transactional analysis process [TRUE]
87. GPMS stands for

a) Group Performance Management System

b) General Performance Management Systgem

c) Group Personal Management System

d) None of the above

Correct answer is a) Group Performance Management System.
88. KPI stands for

a) Key Performance Indicator

b) Key Personal Indicator

c) Key Patent Indicator

d) None of the above

Correct answer is a) Key Performance Indicator
89. BBSC concept was adopted by BSNL in

a) 2005

b) 2006

c) 2007

Correct answer is b) 2006
90. GPMS was introduced in the year

a) 2007

b) 2008

c)2009

Correct answer is c) 2009
91. GPMS Score cards are designed to consist KPIs to measure the group performance on ……….., …………, & ………… parameters

a) Financial

b) Customer/Market

c) Operational

d) All the above

Correct answer is d) all the above..
92. IPMS will be on the lines of GPMS and to start with only ……… and above rank officers are covered.

a) GM

b) DGM

c) DE

Correct answer is b) DGM.

93. GPMS flow sequence is

a) Top to bottom

b) Bottom to top

c) None of the above

Correct answer is a) Top to bottom.
94. In GPMS the achievement level of excellent has a score of …………

a) 100

b) 80

c) 60

Correct answer is a) 100
95. In GPMS the achievement level of good has a score of …………

a) 100

b) 80

c) 60

Correct answer is b) 80
96. In GPMS the achievement level of fair has a score of …………

a) 100

b) 80

c) 60

Correct answer is c) 60
97. In GPMS, the score for performance achieved for rating below fair will be ……
a) 60

b) 80

c) 0

d) None of the above

Correct answer is c) 0
98. The three theories of motivation are

a) Maslow theory

b) Hygiene theory

c) Expectancy theory

d) Above all

Correct answer is d) above all.
99. Hunger, thirst, shelter etc are classified as ………………….. needs.

a) Physiological

b) Safety

c) Love

Correct answer is a) Physiological
100. Status recognition and attention are classified as ……………. Needs.

a) Esteem

b) Safety

c) Love

Correct answer is a) Esteem
101. Two type of assets are
a) Current assets

b) Fixed assets

102. Cash in hand, amount receivable from other organization and bank balance are ……..assets which are shown in the Balance sheet.

a) Current

b) Fixed

c) None of the above

Correct answer is a) Current
103. Land, Building, Plants and Apparatus, Computer, Office Machinery etc are …….. assets.

 a) Fixed

b) Current

Correct answer is a) Fixed
104. Two types of fixed assets are

a) Tangible

b) Intangible

c) Both a and b

Correct answer is c) both a and b
105. The physical verification of fixed assets is the responsibility of
a) JTO

b) SDE

c) DE

d) Management

Correct answer is d) Management
106. Whenever the de-commissioned asset are finally disposed off, if the sale proceeds is more than the depreciated value or Net Realizable Value (NRV) it will be treated as …………. .
a) Income

b) Loss

c) None of the above

Correct answer is a) Income.
 107. In BSNL depreciation is based on ………………….method.

a) Written down value

b) Fixed value

c) Constant value

Correct answer is a) Written Down Value
 108. The depreciation rate for Plants and Apparatus is

a) 5%

b) 10%

c) 15.33%

Correct answer is c) 15.33%
 109. The depreciation rate for cables is

a) 5%

b) 10%

c) 15.33%

Correct answer is c) 15.33%
110. The depreciation rate for computers is

a) 5%

b) 10%

c) 15.33%

d) 40%

Correct answer is d) 40%
111. ERP stands for

a) Enterprise Resource Planning

b) Equipment Resource Planning

c) Enterprise Reserve Pool

d) Enterprise Resource Pool

Correct answer is a) Enterprise Resource Planning
112. POC Phase of ERP implementation does not cover
a) STP

b) STR

c) ALTTC

Correct answer is a) STP
113. There are around …… modules in ERP.

a) 13

b) 14

c) 15

Correct answer is b) 14
114. Two types of budgets in BSNL are

a) Capital Budget

b) Revenue Budget

115. In REBE statement for Working Expenses, the figures should be shown in thousands of rupees.

116. Capital Works Programme shall be compiled only for works costing Rs. __________________ and above.

117. In REBE statement Revised Estimate is for __current financial year and Budget Estimate for _next financial year.

118. Cash Flow statement is based on historical (past) data. [TRUE]

119. Any cash payments made through Imprest/Temporary Advance towards purchase of fuel after 1-10-2009 are to be disallowed by DDOs. [TRUE]
120. Drawing & Disbursing Officers (DDOs) are authorised to incur expenditure out of the revenue collected. [FALSE, NOT AUTHORISED]
121. Budget allotment are taken as base for determining cash drawal. [TRUE]

122. As a part of expenditure control BSNL has introduced cash less purchase of diesel / petrol through Fleet card.

123. Under economy measures, holding of exhibitions in abroad is strongly discouraged except in case of exhibition for __trade promotion..

124. Capital Works Programme shall be compiled only for works costing Rs. _20 crores and above.

125. Franchises will be covered under which of the following ―P‖ of marketing

a) Product

b) Promotion

c) Place

d) Price
126. In SWOT analysis what do we mean by ―T‖ :-

a) Theory

 b) Target

c) Threat

d) Tendar

127. Which of the following is an example of Pull Marketing

a) Product

 b) Promotion

c) Place

d) Price

128. Which of the following is not in popular 4P‘s of Marketing

a) Product

b) Price

c) Place

 d) Partner
129. In context of BSNL marketing, the ―Place‖ means

a) Sales promotion

b) Point of sale or retailing,

 c) setting price of a product

d) None of these.

130. What is the full form of CRM in the field of Marketing

a) Correct Research Method

b) Customer Research Method

c) Customer Relationship Management

d) Central Resource Monitoring

131. Channel Partners of BSNL come under which of 4P‘s of Marketing Mix

 a) Price

 b) Place
 c) Promotion

 d) Product

132. In BSNL, CIC stands for

a) Commercially Interesting Customers

 b) Commercially Important Company

c) Commercially Interesting Company,
d) Commercially Important Customers
133. Brand name of BSNL broadband service is

a) Sancharnet

b) Data One

c) BSNL Broadband

 d) None

134. BSNL Brand Ambassador at present is

a) Ms. Deepika Padukone

b) Mrs. Preeti Zinta

c) Mr. Abinav Bindra

d) None of these.

135. Write True or False

7P‘s are commonly used in service marketing

a) True

b) False

136. Hoardings will be covered under which of the following ―P‖ of marketing

 a) Product

 b) Place

 c) Promotion

 d) Price

137. Marketing section of BSNL started functioning in the year

a) 2000

 b) 2002

 c) 2003

d) 2006

138. Internal marketing includes

a) Recruitment

b) Training

c) Productivity

d) All the above
139. Customer service is the provision of service to customers __before_____, during and __after______ a purchase.

140. Touch Point is any point of interaction where a customer (prospective as well as existing) can form positive or negative opinion about the company.

141. Which of the following are Expectations of modern customers :

 a. IVRS

b. Single window Call center

c. DSA- Sales Personnel

d. All

142. Framework of customer care depends on :

a. Technology

b. Process

c. People

d. all of the above

143. Normally a service organization consists of two groups of people. They are :

a. Front end

b. Back end c. middle d. a and b

144. A successful CRM strategy requires a holistic (Looking at the whole picture) approach.

a. true
 b. false

145. Using CRM, a business can

a. Provide better customer service

b. Increase customer revenues

c. Discover new customers

d. all of the above
146. The CSC‘s in BSNL are classified as

a. Level 1,

b. Level 2

c. Level 3.

d. All of the above

147. The helpline no for For MPLS & Other Data service 1800-425-1957
148. The helpline no. for Managed Network Service is : 1800-233-3334
149. Enterprise Sales is to generate high volume of Business . [TRUE]
150. Enterprise sales is win win approach [TRUE]
151. Enterprise customer looks for higher high scalability [TRUE]
152. Enterprise customer looks for simplicity of deal [TRUE]
153. Evolution of Enterprise sales setup in BSNL started in 2001

154. ED(Core Network) is a part of New set up in BSNL [TRUE]
155. Under new set up in BSNL All circles have GM(Enterprise)

156. Customers are segmented as Platinum/Gold/Silver [TRUE]
157 . BSNL have Channel Partners FOR CAPTURING SILVER CUSTOMERS.
158. Proposal writing is a selling skill for enterprise team. [TRUE]
159. Sales is a process which involve buying and selling processes. [TRUE]
159. People purchase benefits of the products

160. Sales management is a process involving
A) Establish,
B) Direct &
C) coordinate

D) ALL

161. Selling skills include
A) Knowledge skills

B) Administrative skills

C) Communication skills

D) Strategies or game plan

E) ALL

162.Strategies or game plan includes

a) Building long-term relationship,

b) Sensing customer reactions,

c) Managing customer perception and expectations
d) All the above

163. CFA & CM are parts of Retail Sales [TRUE]
164. In June 2005, India enacted the RTI Act.

165. The objective of RTI Act is to

A) Make government machinery Accountable

B). Contain Corruption

C). Promote Transparency

D) All the above

166. _Deemed PIO__ is responsible for delay or with holding of information and the onus of proving it lies on PIO.

167. APIO has to forward all requests/appeals within ____five_____days to appropriate authority.

168. Time limit to get the information is 30 days.

169. If the information is concerning the life and liberty of a person the time limit is

48 hours, if a third party is involved the time limit is 40 days.

 170. PIO stands for Public Information Officer.

171
Appellate Authority has to decide the case in 30-45 days as per RTI Act.

172.
No reason for seeking the information under RTI Act, needs to be specified in the application. [TRUE]
173.
There is no fee for the first hour of inspection under RTI Act. [TRUE]

174.
After the first one hour, one has to pay Rs 5/ for every subsequent hour or fraction thereof.

175.
No fee is charged from people living below the poverty line. [TRUE]
176
Applicant must be provided the information free of cost, if the PIO fails to comply with the prescribed time limit.

177
PIO is given 30 days to process and dispose the RTI application.

178.
APIO has to forward the requests/appeals within 5 days to the appropriate authority.

179.
Even the exempted information can be disclosed if public interest overweighs the secrecy benefits.

180.
Failure to provide information within the specified period is a deemed refusal.

181.
Information Commission (IC) at the Centre and State has the power to impose the penalty on PIO for non-compliance. [TRUE]
182.
The IC can recommend disciplinary action against an erring PIO. [TRUE]

183.
 Sleeping while on duty, is a misconduct. [TRUE]
184. Withholding of promotion is a minor penalty (T/F)--- [TRUE]

185.
BSNL CDA rules came into force w.e.f 10th October 2006. (T/F) – [TRUE]
186
Censure is a minor penalty.
187.
The Court defined sexual harassment very clearly and issued mandatory guidelines, known as ……………….Guidelines, for resolution and prevention of sexual harassment at workplace.

a) Vishaka
b) Vikasa

c) Viswas

d) None of the above

Correct answer is a) Vishaka
188. Vishaka guidelines apply to
 a) both organized and unorganized work sectors
b) all women whether working part time, on contract or in voluntary/honorary capacity.

c) all the aboveCorrect answer is c)
189. Mandatory Pre-requisites of the Complaints Committee includes the following:-
a) Minimum Three members.

b) The Complaints Committee should be headed by a woman.

c) Not less than half of its members should be women

d) All the above.
e) Correct answer is d)

190. To become eligible for book award, the children should have secured at least 75% marks in the respective annual examination of the previous year (T/F)---- [TRUE]
191 . Scholarships are given to the wards of employees studying in the Technical/ Professional Degree Course (4 Year’ and above duration) (T/F) – [TRUE]
193. In no circumstances the minimum eligibility criterion for giving away the assistance form Welfare Fund, as circulated by BSNL CO. can be relaxed by the Circle (T/F) – [TRUE]
194. Reservation does not apply to transfer on deputation/transfer (T/F) – [TRUE]
195. The number of points in the rosters shall be equal to the number of posts in the cadre (T/F) –[TRUE]
196. The reservation of jobs for the backward classes SC/ST/OBC should apply to posts and not to vacancies. [TRUE]

197. Rule 5 of BSNL CDA Rules 2006, is related with misconduct.

198.
Rule 15 of BSNL CDA Rules 2006, is related with Gifts.

199.
Rule 21 of BSNL CDA Rules is related with movable, immovable and valuable properties.

200.
The appointing authority of SDE/Sr SDE is Director (HR).

201.
The disciplinary authority for minor penalty in respect of SDE/Sr SDE is GM/Equivalent Officer dealing with HR.

202.
The disciplinary authority for major penalty in respect of SDE/Sr SDE is CGM/Equivalent Officer dealing with HR.

203.
Article 335 is related with claims of SC/STs to services and posts.

204.
Reservation for SC/ST/OBC put together, not to exceed 50% of vacancies in a year.

205.
Reservation for SC/ST/OBC put together, not to exceed 50% of the cadre.
206.
The reservation of jobs for the backward classes sc/st/obc should apply to posts and not to vacancies.

207.
The funds for carrying out welfare activities will be allocated to the circle staff welfare board on pro rata basis.

208.
The circle will have to manage within the annual grant for that particular year and no further grant will be sanctioned. (TRUE)
209.
Scholarship is allowed only to 2 children of an employee.

210.
A financial assistance of Rs 15000/- is granted to the dependents of the deceased employee as immediate relief.

211.
In cases of serious illness/major operations to an employee, the Head of the circle is empowered/competent to sanction upto Rs 15000/ to the employee, in such cases.

212. . CPIO shall dispose the RTI request not later than______ days from the date of request.

a) 30 days

b) 45 days

c) 10 days

d) 35 days
Correct answer is a) 30 days
213. The APIO shall forward the RTI application/appeal to concerned CPIO/A.A within

a) 5 days

b) 7 days

c) 10 days

d) 14 days
Correct answer is a) 5 days
214. BSNL CDA Rules came into force from 10.10.2006.
215. Rule 4 relates to maintenance of integrity, devotion to duty.

216. Rule 5 relates to misconduct on the part of employees.

217. Rule 15 is related to Gifts.

218. Rule 16 is related to Dowry.

219. Rule 21 is related to Movable and immovable property.
220. Rule 30 is related to suspension.

221. Rule 31 is related to subsistence allowance.

222 Rule 33 deals with the list of penalties.

223 . Rule 35 is related to Minor Penalties and Rule 36 is for major penalties.

224. The complaints committee against sexual harassment must be headed by a woman.
225.The complaints committee must include a 3rd party representative from an NGO/any other agency, conversant with the issue of sexual harassment. (TRUE)

226. GPMS is a combination of quantitative and qualitative measurement.

227. In GPMS, marks achieved for rating below fair, will be zero.

228.
Examples of intangible assets are:-

a) goodwill

b) trade mark

c) patent

d) Computer software

e) all the above

Correct answer is e)
229.
Rate of depreciation of cables is 15.33%.
230.
Whenever the decommissioned assets are finally disposed off, and the sale proceeds are more than the depreciated value or Net realisable value it will be treated as income, if the sale proceeds are less than the depreciated value or Net Realisable Value it will be treated as loss and accordingly necessary entries will be done in the accounts.

231.
Service Marketing triangle is made by

a) The company

b) Employees

C) Customers

d) All the above

Correct answer is d)
232. TRAI was formed in the year

a. 1995

b. 1996

c. 1997

Correct answer is c) 1997
233. TDSAT was formed in the year

a. 1997 b. 1996 c. 2000
Correct answer is c) 2000
234. UASL stands for

a. Unified Access Service Licence

b. Universal Access Service Licence

c. United Access Service Licence

Correct answer is a) Unified Access Service Licence
*235. The Vision Statement of 2007 of BSNL was

a. To provide world class state of art technology telecom services

b. To become the largest telecom service provider in Asia.

c. None

Correct ans is b) To become the largest telecom service provider in Asia.

236. The 3 categories of change options are

a) Structure b) Technology c) People d) All the above

Correct ans is d) all the above.

*237. If the organization is going to be successful, the soft elements are not as important as the hard elements. [True/False]

· False, Both the elements are important.

238. The root cause analysis for BSNL’s market share/profitability decline includes
a. Lack of shared vision among employees

b. Inability to see big picture

c. Too broad structure

d. Legacy processes

e. All the above

Correct answer is e) all the above.

239. SWOT analysis stands for

a. Strength

b. Weakness

c. Opportunity

d. Threat

240. Weakness elements are
a. Internal production problem

b. Unclear business strategy

c. High Employee Turnover

d. Poor market image

e. All the above

Correct answer is e) all the above.

241.
	NAME OF THE PROJECT
	PURPOSE

	VIJAY
	IMPROVING SALES AND DISTRIBUTION FOR MOBILE BUSINESS TO CAPTURE THE MARKET SHARE

	DOSTI
	TAP AND STRENGTHEN PCO BUSINESS

	UDAAN
	TO IMPROVE LANDLINE AND BROADBAND BUSINESS

	SANCHAY
	TO SAVE MONEY

	KUBER
	FOCUS ON REVENUE ASSURANCE

 242. Vision of BSNL under the shared aspiration for BSNL to be, by the year 2013 is
a. Be the leading Telecom Service Provider in India with global presence.

b. Be the leading service provider in Asia

c. None of the above.

Correct answer is a)

243. A Transformation Management Office (TMO) has been set up under ……………… at BSNL Corporate Office.

a. GM (Restructuring)

b. GM (Corporate Restructuring)

c. GM (c & A)

Correct answer is b)
244. Project Sanchay aims at
a. Security cost

b. Fuel cost

c. Inventory Management

d. All the above

Correct answer is d) All the above.

*245. The project to improve customer care is

a. Project vijay

b. Project Kuber

c. Project Smile

Correct answer is c) Project Smile

246. BSNL aspires to become the leading telecom service provider by the year

a. 2011

b. 2012

c. 2013

d. None

Correct answer is c]. 2013
247. Factors responsible for individual resistance to change are
a. Economic factors

b. Habit

c. Security

d. All

Correct answer is d) allix.

248. Internal Survey by BCG found

a. Lack of shared vision among employees

b. Too broad structure

c. Lack of documented role, responsibility and accountability matrix

d. All the above

Correct answer is d) all the above
249. Communication is a …………….. activity.
a. One way

b. Two way

c. None

Correct ans is b) two way
250. Problem solving or decision making is a method of communication . [TRUE]

*251. Methods of communication includes
a. Planning

b. Problem solving

c. Decision making

d. All the above

Correct answer is d) all the above

251. Lack of feedback is a cause of communication. [False]
252. Silence can be a type of non-verbal communication. [True]

253. Barriers to communication are

a. Muddled messages

b. Stereotyping

c. Wrong channel

d. Language

e. All the above

Correct answer is e) all the above
254. Body language indicates about the progress of communication . [True]

255. Written communication is a record for future . [True]

256. Yawn and tears is a part of non-verbal break down. [True]

257. Full form of SWOT analysis is

a) Strengths, weakness, opportunities and threats

b) Strengths, weakness, opportunities and thrusts

c) Strengths, weakness, operation and threats

d) Strengths, weakness, opportunities and theories

258. Quality has following characteristics

a) Must be defined
b) Be measurable
c) Be achievable
d) All of these

259. There are ……. Quality management principles on which the quality management system standards of the ISO 9000 series are based

a) Five

 b) Six
 c) Seven
 d) Eight

260. First unit of BSNL who obtained ISO 9001 certification

a) Maintenance region
b) ALTTC
c) Civil wing

d) Telecom factory
261. Current version of ISO 9001

 a) 2000

b) 2001
c) 2008
d) 2010

262. In GPMS, if achievement is less than the fair target, the score will be

	a) 40%

 b) 50%

c) 60%

 d) Zero
*263. While preparing GPMS for SSA, the parameter “Call drop rate” will be in dimension

 a) Financial (b) Customer/marketing (c) Operations (d) None of these
264. ERP stands for

a) Enterprise Recruitment Planning b) Enterprise Resource Planning
c) Enterprise Revenue Planning d) None of these
265. Which of the following is a tangible asset?

a) Building b) Software c) Goodwill d) Trademark

266. Depreciation method in BSNL is

a) Written down value method b) Fix percentage method

c) Ceiling method d) None of these

*267. Customer orientation is

 a) Competitor focus
 b) Business focus
 c) Customer focus
 d) all

 268. In BSNL owned sales setup which is not correct about CSCs.

a) CSCs are supposed to be single window

b) CSCs are open from 8 am to 8 pm.

c) Cash Transaction are done till closing hour.

d) CSCs need not to be smart, courteous and knowledgeable about BSNL.

269. As per Project Shikhar, BSNL wants to be a leader in India by

a) 2013 b) 2011 c) 2015 d) None of above

*270. In FY 2008-09, BSNL earned maximum revenue from which of the following services

a) Landline b) Mobile c) Broadband d) Circuits

271. As part of Project Shikhar, the Project Sanchay is concerned with

a) Fuel cost b) Ensure timely billing of circuits

c) PCO service relationship agency concept d) None of these

272. POC phase of ERP implementation does not cover:

a) ALTTC b) BSNL CO c) STP d) STR

273. Under WDV method of depreciation calculation, depreciation in third year for an asset costing Rs 1,00,000/- at a depreciation rate of 10% would be:

a) Rs 8,000/- b) Rs 8,100/- c) Rs 8,200/- d) Rs 8,300/-

274. Under RTI act, PIO stands for … Public Information Officer

275. In Phase I of the Project Shikhar, the initiative focusing on Revenue Assurance and Key customers has been nicknamed as

a)Project Sanchay b) Project Dosti c) Project Kuber d) Project Udaan

276. For ensuring timely billing project name is :

b) Kuber b) Sanchay c) Udaan d) Dosti

277. KPI Stands for … Key performance Indicator …………………………..

278. GPMS Stands for …… Group Performance Management System
279. In FY 2008-09 BSNL earned maximum revenue from which of the following services:

b) Landline b) Mobile c) Broadband d) Circuits

280. In Phase I of the Project Shikhar, the initiative focusing on fuel cost saving has been nicknamed as:

b) Project Sanchay b) Project Dosti c) Project Kuber d) Project Udaan

281. When Decommissioned Assets are finally disposed off, the Net Sale Proceeds are more than depreciated value, it is treated as:

a) Loss b) New Asset c) Income d) Provision

282. NC in ISO stands for… Non Conformity ……………………….

*283. CP in sales management stands for … Channel Partner ………..

*284. KPIs are defined as per functional activities of an entity.
285. IPMS stands for Individual Performance Management System.

286. IPMS will be on the lines of GPMS and to start with only DGM and above rank officers are covered.
287. The GPMS sequence should flow from top.

*288. The performance parameters chosen for GPMS scorecards should be measurable and not subjective.
*289. The No. of KPIs should be kept at maximum.
[FALSE – IT SHOULD BE KEPT AT MINIMUM]

*290. ERP is a system that can integrate data and processes of an organization into one single system.
*291. Development centre for ERP is being set up at ALTTC, Ghaziabad.

*292. POC stands for Proof of Concept.

293. Goodwill, trade mark, computer software, patents etc are intangible assets.
*294. Cable pairs are inventory to BSNL.
 130
*295. Partitions valued upto Rs 2 lakhs should be charged to P & L Account and a separate register for such assets is to be maintained.
 131
296. Whenever de-commissioned assets are finally disposed off, if the sale proceeds is more than the depreciated value or net realizable value, it will be treated as income.

132 297. In BSNL, depreciation is calculated on written down value method.
133 298. The depreciation rate for cables in BSNL is 15.33 %.

134 *299. Scrapping is to be done through Metals & Scrap Trading Corporation (MSTC).

135 RTI Act was enacted in June 2005 in India.
136 300. Assets are classified into Fixed and Current assets.

137 301. Depreciation means a fall in quality, quantity or value of an asset.
302. If an equipment is installation but it is not commissioned, it comes under “Works in Progress.”

303. Physical verification of fixed assets is the responsibility of the management and the periodicity is once in year. In case of buried cables it may be once in 3 years.

 304. What are the two major factors of marketing?

1. Acquisition of new customers

2. Retention and expansion of relationship with existing customers.

 * 305. On 14-9-1949, Hindi was declared as Official Language of India and script is in

Devanagari.

 * 306. According to article 343, Hindi is the official language.

 307.
RTI stands for Right To Information Act.

 308. Time limit to get the information is 30 days.

 309. If the information is concerning the life and liberty of a person the time limit is

 48 hours, if a third party is involved the time limit is 40 days.

 310. PIO stands for Public Information Officer.

311. Appellate Authority has to decide the case in 30-45 days as per RTI Act.

312.
No reason for seeking the information under RTI Act, needs to be specified in the application. [TRUE]
313.
There is no fee for the first hour of inspection under RTI Act. [TRUE]

314.
After the first one hour, one has to pay Rs 5/ for every subsequent hour or fraction thereof.

315.
No fee is charged from people living below the poverty line. [TRUE]
316.
Applicant must be provided the information free of cost, if the PIO fails to comply with the prescribed time limit.

317.
PIO is given 30 days to process and dispose the RTI application.

318.
APIO has to forward the requests/appeals within 5 days to the appropriate authority.

319.
Even the exempted information can be disclosed if public interest overweighs the secrecy benefits.

320.
Failure to provide information within the specified period is a deemed refusal.

321. The misconduct of an employee of BSNL is defined under Rule 5.

*322.
For implementing the various schemes under Corporate Social Responsibility at SSA level, and for identifying the beneficiaries, a 3 member committee can be formed by SSA heads.
*323.
BSNL will allocate 0.75% of its net operating profits for CSR activities.

*324.
The members of BSNL CSR Board and circle CSR Board is

a) For a term of 2 years

b) for a term of 3 years

c) for a term of 1 year

d) none of the above

 Correct answer is a) 2 years.

*325.
The unspent fund at the end of the year with the central and circle board will be carried over to the next financial year. {TRUE}

*326.
CSR stands for Corporate Social Responsibility.

327.
Rule 5 of BSNL CDA Rules 2006, is related with misconduct.

328.
Rule 15 of BSNL CDA Rules 2006, is related with Gifts.

329.
Rule 21 of BSNL CDA Rules is related with movable, immovable and valuable properties.

330.
The appointing authority of SDE/Sr SDE is Director (HR).

331.
The disciplinary authority for minor penalty in respect of SDE/Sr SDE is GM/Equivalent Officer dealing with HR.

332.
The disciplinary authority for major penalty in respect of SDE/Sr SDE is CGM/Equivalent Officer dealing with HR.

*333.
Article 16 of the constitution provides for equality of opportunity in matters of public employment for all citizens.

*334.
Article 355 is related with claims of SC/STs to services and posts.

335.
Reservation for SC/ST/OBC put together, not to exceed 50% of vacancies in a year.

336.
Reservation for SC/ST/OBC put together, not to exceed 50% of the cadre.
337.
The reservation of jobs for the backward classes sc/st/obc should apply to posts and not to vacancies.

338.
The funds for carrying out welfare activities will be allocated to the circle staff welfare board on pro rata basis.

339.
The circle will have to manage within the annual grant for that particular year and no further grant will be sanctioned. (TRUE)
340.
Scholarship is allowed only to 2 children of an employee.

341.
A financial assistance of Rs 15000/- is granted to the dependents of the deceased employee as immediate relief.

342.
In cases of serious illness/major operations to an employee, the Head of the circle is empowered/competent to sanction upto Rs 15000/ to the employee, in such cases.

*343.
1st, 2nd and 3rd position holders in All India BSNL Tournament for two consecutive years are entitled for cash award. (True)

344.
The complaints committee against sexual harassment must be headed by a woman.
345.
The complaints committee must include a 3rd party representative from an NGO/any other agency, conversant with the issue of sexual harassment. (TRUE)
346.
GPMS is a combination of quantitative and qualitative measurement.

347.
In GPMS, marks achieved for rating below fair, will be zero.
348.
Achievement between fair & good and between good and excellent, would be linearly scaled.

*349. Quality must be defined

b) Absolute
b) unique
c) static
d) measurable d) all these

350. Current version of ISO 9001

b) 2000

b) 2001
c) 2008
d) 2010

351. First unit of BSNL who obtained ISO 9001 certification

b) Maintenance region
b) ALTTC
c) Civil wing

d) Telecom factory

*352. Customer value management is

a) Right customers
b) Right relationship
c) Right retention
d) all
*353. Customer orientation is

a) Competitor focus
b) Business focus
c) Customer focus
d) all

354. In GPMS, if achievement is less than the fair target, the score will be

a) 40%

b) 50%

c) 60%

d) Zero
*355. While preparing GPMS for SSA, the parameter “BTS availability” will be in dimension

a) Financial (b) Customer/marketing (c) Operations (d) None of these

*356. Development center of ERP is being set up at:

a) IT Project Circle Pune. b) Hyderabad.

c) ALTTC. d) Kolkata.
357. Which of the following is an intangible asset?

b) Building (b) Exchange (c) Cable network (d) Trademark
358. Depreciation method in BSNL is

b) Written down value method

c) Fix percentage method

d) Ceiling method

e) None of above

*359. Which Category in Enterprise Customer segmentation is Platinum Customer?

a) With Indicative Turn over more than 500 Cr. per annum.

b) With Indicative Turn over more than 50 to 500 Cr. per annum.

c) With Indicative Turn over more than 10 Cr. per annum.

d) With Indicative Turn over more than 100 Cr. per annum.

360. In BSNL owned sales setup which is not correct about CSEs.

e) CSEs are supposed to be single window

f) CSEs are open from 8 am to 8 pm.

g) Cash Transaction are done till closing hour.

h) CSEs need not to be smart, courteous and knowledgeable about BSNL.

361. For ensuring timely billing project name is :

c) Kuber b) Sanchay c) Udaan d) Dosti

362. KPI Stands for … Key performance Indicator …………………………..

363. GPMS Stands for …… Group Performance Management System ……………………..

364. In FY 2008-09 BSNL earned maximum revenue from which of the following services:

c) Landline b) Mobile c) Broadband d) Circuits

365. In Phase I of the Project Shikhar, the initiative focusing on fuel cost saving has been nicknamed as:

c) Project Sanchay b) Project Dosti c) Project Kuber d) Project Udaan

366. POC phase of ERP implementation does not cover:

b) ALTTC b) BSNL CO c) STP d) STR

367. Under WDV method of depreciation calculation, Depreciation in second year for an asset costing Rs 50,000/- at a depreciation rate of 10% would be:

b) Rs 5,000/- b) Rs 4,000/- c) Rs 5,500/- d) Rs 4,500/-

368. When Decommissioned Assets are finally disposed off, the Net Sale Proceeds are more than depreciated value, it is treated as:

b) Loss b) New Asset c) Income d) Provision

369. NC in ISO stands for… Non Conformity ……………………….

370. CP in sales management stands for … Channel Partner ………..

 371. Quality has following characteristics

c) Must be defined
b) Be measurable
c) Be achievable
d) All of these

 372.There are ……. Quality management principles on which the quality management system standards of the ISO 9000 series are based

c) Five

 b) Six
 c) Seven
 d) Eight

*373. Steps to build customer orientation are

b) Customer need assessment
 b) Competitor analysis

c) Customer segmentation
 d) All of these

374. While preparing GPMS for SSA, the parameter “Call drop rate” will be in dimension

 a) Financial (b) Customer/marketing (c) Operations (d) None of these
375. As per Project Shikhar, BSNL wants to be a leader in India by

d) 2013 b) 2011 c) 2015 d) None of above

376. As part of Project Shikhar, the Project Sanchay is concerned with

d) Fuel cost b) Ensure timely billing of circuits

c) PCO service relationship agency concept d) None of these

377. POC phase of ERP implementation does not cover:

c) ALTTC b) BSNL CO c) STP d) STR

378. In Phase I of the Project Shikhar, the initiative focusing on Revenue Assurance and Key customers has been nicknamed as

a)Project Sanchay b) Project Dosti c) Project Kuber d) Project Udaan

379. By dialing 12555, a landline subscriber can have the following services;

(a) Latest Bollywood songs.

(b) Cricket News.

(c) Horoscope.

(d) All above services

*380. The function of Alternator in Engine alternator is:

A. To convert chemical energy into mechanical energy

B. To convert mechanical energy into electrical energy
C. To convert chemical energy into Electrical energy

D. To convert electrical energy into mechanical energy
*381. The market share of BSNL via all others as on 31-08-2010 is
a. 15.74
 b. 15.47
C.both
d.None of the above
*382. The massive transformation exercise has been taken up in BSNL in consultation with
a. M/s BCG
b. M/s BGC
 c. both
d. None of the above.
*383. The acronym for BCG is
a. Boston Consulting Group
b. Boston Committee Group
c. Both of the above
d. None of the above.
384. The SWOT stands for
a. Strength, Weakness, Opportunities & Threat
b. Strength, Weakness, opportunities & Team
c. Both of the above.
d. None of the above.
*385. Based on SWOT analysis and after identifying various issues it was decided to launch aspiration driven information process in 2008 titled as
a. Project Vijay
b. Project Shikhar
c. Both of the above
d. None of the above.
*386. The Project Shikhar activity divided in to
a. One phase
b. Two phases
C. Three phases
D. None
*387. The existing circles have been categorized as big, medium and small based on the
a. Infra structure
b. Man power
c. Both of the above
d. None of the above.
*388. In categorization of the circle, the Tamilnadu comes under
a. Small
b. Medium
C. Large
d. None of the above.
*389. The acronym for KRA is
a. Key Remainder Areas
b. Key Reset Areas
c. Key Result Areas
d. None of the above.
390. The acronym for KPI is
a. Key Performance Indicator
b. Key Performance Instructor
c. Key Priorities Indicator
d. Key Priorities Instructor
391. The acronym for GPMS is
a. Group Performance Management Service
b. Group Performance Management System
c. Group Preference Management Service
d. Group Preference Management System
*392. In the core team structure, Project champion will be one who is responsible for driven the project
a. CGM/PGM/GM level officers in the corporate office
b. Director
c. Executive Director
d. None of the above.
*393. In the Corporate office, --------------- is responsible for providing overall guidance and direction
a. Director
b. Executive Director
c. Both of the above
d. None of the above.
*394. In the core team structure Project coaches will be
a. GM/DGM level officers in Circle Office
b. GM.DGM level officers in Corporate office
c. Both of the above
d. None of the above
*395. TMO means
a. Transmission Maintenance Office
b. Transformation Management Office
c. Transformation Mission Office
d. None of the above.
396. TMO has been set up under………….at BSNL corporate Office.
a. Director (Restructuring)
b. GM (Corporate Restructuring)
c. Executive Director (Restructuring)
d. CGM (Restructuring)
397. As per the findings of BCG, the reason for lack of focus of the people was mainly because of
a) Too broad structure,
b) Large infrastructure
c) Lack of shared vision.
d) Inefficient processes
e) All the above
398. ADT stands for
a. Aspiration Development Transmission
b. Aspiration Driven Transmission
c. Aspiration Driven Transformation
d. None of the above.
*399. The ADT was focusing for the year
a. 2010
b. 2008
c.2009
d. 2007
*400. The initiative result of ADT is known as
a. Project Udaan
b. Project Smile
c. Project Shikar
401. The improving the marketing of mobile services was focused through
a. Project udaan
b. Project Vijay
 c. Project Shikar
*402. In the new restructure, the long distance network are brought under
a. Director CFA
b. CGM
c. PGM
d. EB cell
403. Savings on operational expenses on infrastructure monitored through
a. Project Vijay
b. Project Sanchay
c. Project shikar
404. Project Vijay stands for
a. Landline
b. Broadband
c. Mobile
d. A & B
405. Project Udaan stands for
a. Landline
b. Broadband
c. Mobile
d. A & B
406. Project Dosti stands for
a. Landline
b. Broadband
c. A & B
d. Billing and collection service for PCO
407. The new Structure has been implemented and the functional Directors on BSNL Board have been re-designated for Director(Operations) as
a. Director (consumer Fixed Access)
b. Director (Enterprise) c. Director (Consumer Mobility) d. Director (HR)
408. The new structure has been implemented and the functional directors on BSNL have been redesignated as for Director (P & NS) as
a. Director (consumer Fixed Access)
b. Director (Enterprise)
c. Director (Consumer Mobility)
d. Director (HR)
409. The new structure has been implemented and the functional directors on BSNL have been redesignated as for Director (C&M) as
a. Director (consumer Fixed Access)
b. Director (Enterprise)
c. Director (Consumer Mobility)
d. Director (HR)
410. The new structure has been implemented and the functional directors on BSNL have been redesignated as for Director(HRD) as
a. Director (HR & Admin)
b. Director (HR)
c. Director (Admin)
d. None of the above.
411. CFA stands for
a. Customer Fixed Assets
b. Customer Fixed Access
c. Consumer Fixed Assets
d. Consumer Fixed Access
412. CM stands for
a. Customer Mobility
b. Consumer Mobility
c. Customer Movement
d. Consumer Movement
413. In which of the following which one is the shared functions to enable the smooth functioning of the entire organization;
a. HR b. CFA c.CM d. EB
414. No. of Business Unit in BSNL are
a. Two
b. Three
 c. four
d. None of the above.

415. From the following Officers who is directly reporting to CMD
a. CGM
 b. PGM
c. Vigilance (CVO)
d. Director
416. From the following Officers who is directly reporting to CMD
b. PGM
c. Company Secretary
d. Director
417. From the following Officers who is directly reporting to CMD
a. CGM
b. PGM
c. ED(corporate affairs)
d. None of the above
418. From the following Officers who is directly reporting to CMD
a. CGM
b. GM(Co – ordination & Monitoring)
c. PGM
D. None of the above.
419. How no. of distinctive sections may have one Circle?
 a. 12
 b.10
 c. 4
d. 13
420. What is the management tool used for monitoring the performance of a unit:
a) BBSC,
 b) IPMS,
 c) KRA,
 d) GPMS
421. The Transformation Management Office at BSNL HO is headed by:-

 a)GM(CA),
 b)GM(TR),
 c) GM(Restructuring),
 d) GM(SR)

422. Project Kuber stands for
a. Mobile
b. Landline and Broadband
c. Billing and collection of Leased Line

423. Project Sanchay stands for
a. Savings
b. Landline & BB
c. Mobile
d. Customer care.
 424. Project Smile stands for
 a. Savings
 b. Landline & BB
 c. Mobile
 d. Customer care

425. New Telecom Policy introduced in the year

a. 2000
b. 2001
 c. 1991
d. 1998

426. NTP stands for
a. New Transmission Policy
b. New Telecom Policy
c. New Transformation Policy
d. None of the above.

427. FOS stands for
a. Feet on Street
b. Focus on Subscriber
 c. Friend Office Street
d. None

428. The Project for PCO promotion is
 a. Project Dosti
 b. Project Smile
 c. Project Shikar
d. Project Kuber

429. The Project for revenue realization and Leased line is
a. Project Dosti
b. Project Smile
c. Project Shikar
d. Project Kuber

430. The Vision of BSNL for 2013 is
a. Be the leading telecom service provider in India with global presence
b. To become the largest telecom Service Provider in Asia
c. Both of the above
d. None of the above.

431. The acronym for BBSC is
a. Business Balanced Score card 5

b. Balanced Business Score card
c. Balanced Business Subscriber card
d. Business Balanced Subscriber card

432. For indentifying and introducing the desired change , an international consultant ………….was appointed.
a. M/s HCL
b.M/s ITI
c. M/s BCG
 d. None

433. BSNL had appointed M/s BCG in ………….year
a. 2008
 b. 2009
 c. 2007
d. None

434. Strength is …………..element.
a. Internal
b. External
c. a&b
d. None

435. Weakness is ……………element.
a. Internal
b. External
 c. a&b
d. None

436. Opportunities is…………….elements.
a. External b. Internal c. a&b d. None

437. Threats is …………….elements.
a. External
 b. Internal
c. a&b
d. None

438. Vision of the BSNL for the year 2007 is……
a. To become the largest telecom service provider in India.
b. To become the largest telecom service provider in Asia.
c. a&b d. None

439. Vision of BSNL by the year 2013 is based on
a. ADT
b. M/s BCG recommendations
 c. a&b
d. None

440. Vision of BSNL for the year 2013 is
a. To become the largest telecom service provider in India.
b. To become the largest telecom service provider in Asia.
c. a&b d. None

441. Based on ADT 2008, outline key implications on operations and customer
service to support various business is called
 a. Business Process Reenginnering
 b. Business drive
 c. a&b
 d. None

442. FOS stands for
a. Feet On Street
 b. File On Street
 c. a&b
 d. None

Note:
Sl.no
Project Name
Area
01.
Project Udaan
Land line and Broad band
02.
Project Kuber
Revenue realization, ensure proper billing and collection
03.
Project Sanchay
Savings and expenditure
04.
Project Smile
Customer care
05.
Project Dosti
For PCO promotion
 443. ………..results can also be used as a tool to reward outstanding performers.
 a. Leadership
 b. Team building
c. a&b
d. Performance measurement.
444. PMS stands for
a. Performance Manger System
b. Performance Maintenance System
c. Performance Management System
d. None
 445. PMS is not only a HR tool but also as a
a. Leadership tool
b. Manger tool
 c. a&b
 d. Management tool

446. GPMS stands for
a. Group Performance Manager System
b. Group Performance Management System
c. A&b d. None
447. GPMS is an initiative under
a. Project vijay
b.Project smile
 c. Project shikhar
 d. a&b
448. KPI stands for
a. Key Performance Indicator
b. Key Performance Initiator
c. A&b d. None
449. GPMS is the new performance measurement system with an implementation approach similar with that of
a. BSBC
b.BBSC
 c.a&b
d. None
450. BBSC stands for
a. Business Balanced Score card
b. Balanced Business Score card
c. A&b
d. None
451. BBSC concept was adopted by BSNL in
a. 2005
b.2010
c. 2006
 d. 2007
452. GPMS concept was adopted by BSNL in
a. 2006
b.2007
c.2008
d. 2009
453. KPI s to measure the group’s performance on
a. Financial
b. Customer
c. Market &Operational parameters
d. all above
454. The evaluation for groups at the corporate office would be done by the
a. Director
b.CGM
C. CMD
 d.a&b
455. Evaluation of the territorial circles will be done by
 a. CMD
 b.CGM
c. a&b
d. Management committee
456. MC stands for
 a. Managerial committee
 b. Management Core
c. Management committee
d. None
457. Evaluation of SSAs will be done by the
a. Respective circle Heads
b. Respective GMs
c. a&b
d. None
458. Evaluation of non -territorial circle will be done by the respective
 a. Corporate office directors
 b. Executive directors
c. a&b
d. None
459. KRA stands for
a. Key Responsibility Area
b. Key Receive Area
c. Key Remitting area
d. None
460. For implementation of GPMS in BSNL, all executives have been structured along
 a. 18 groups
 b. 17 groups
c.19 groups
d. none
461. In order to make GPMS effective, BSNL has also devised
a. IPMS
b.FPMS
c. a&b
d. None

462. IPMS stands for
a. Independence Performance Management System
b. Individual Performance Managerial System
c. Individual Performance Management System
d. None
463. FPMS stands for
a. Field Performance Management System
b. Field Performers Management System
c. Field Performance Managerial system
d. None
464. Best Sales Team within circle award for sales team for ………….
a. Project Dhosti
b.Project Udaan
 c. Project Smile
d.None
465. Best sales tem award Rs.
a. 5000/-
b.10,000
c.25,000
d. None
466. Less than 1000 working Lines, then Category will be
a. A
 b.B
 c.C
d.D
467. 1001 to 4000 working lines, then category will be
a. A
b.B
c.C
d.D
468. 4001 to 10,000 lines working, then category will be
 a. A
 b.B
c.C
d.D
469. More than 10,000 lines working, then category will be
a. A
b.B
c.C
d.D
470. Award for CSC Case of Category A,B,C
a. Certificate of Merit
b. rolling trophy
c. a&b
d. None
471. Award for exchanges case of category A,B,C and D
a. Certificate of merit
b. rolling trophy
c. a&b
 d.None
472. For CM Operational team award
 a. Certificate of merit
 b. rolling trophy
 c. a&b
 d. None
473. CM operational teams for Highest score, the padak will be
a. Swarna Padak
b. Rajat padak
c. Kansya padak
d. none
474. CM Operational teams, 2nd highest score, the padak will be
a. Swarna Padak
b. Rajat padak
c. Kansya padak
d. none
475. CM operational team, 3rd highest score, the padak will be
a. Swarna Padak
b. Rajat padak
 c. Kansya padak
d. none
476. The final decision on awards at the circle level as far as Consumer mobility is concerned should be made by the
a. PGM
b.GM
c.PGM/GM
d. None
477. GPMS nodel designates in ……….groups
a. 5
b.6
c.7
d. None
478. If target is 100 crores, then performance level is ………if 50crores achieved
a. Fair
b. Good
c. Excellent
d. None
479. If target is 100 crores,if 75 crores achieved then performance level is
a. Fair
b. Good
c. Excellent
d. None

480. If target is 100 crores, if 100 crores achieved then performance level is
a. Fair
b. Good
c. Excellent
d. None
481. BBSC suggests that we view the organization from ……perspective
a. Two
b. Three
c. Four
d. None
482. …….is an initial project under Project Shikhar of BSNL.
a. IPMS
b.FPMS
 c.GPMS
d. None
483. ………..is the new performance measurement systems with an implementation approach similar with that of BBSC.
a. IPMS
b.GPMS
 c.a&b
d. None

484. …….concept was adopted by BSNL in 2006.
a. BBSC
b. IPMS
c.GPMS
d.FPMS
485. ……..concept was adopted by BSNL in 2009.
 a. BBSC
 b.GPMS
 c.IPMS
d. Noe
486. Financial, customer, market and operational are parameters of
a. KPI
b.KRA
c.a&b
d. None
487. The evaluation for…………. at the corporate office would be done by the CMD.
a. Individual
b.Groups
c. a&b d. None
488. The evaluation of the …………. will be done by Management committee.
 a. Big circle
 b.Small circle
c. Territorial circle
d. Non territorial circle
489. Evaluation of ……….will be done by the respective circle heads.
a. SSA
b. circle
c. a&b
d. None
490. Evaluation of ………… will be done by the respective corporate office directors and executive directors.
a. Big circle
b.Small circle
 c. Territorial circle
 d. Non territorial circle
491. Best sales person within circle award for sales team for project udaan is Rs. 5000 for
a. Quarterly
b. Monthly
c. Bi monthly
d. Annually
492. Best sales person within circle award for sales team for project udaan for
a. Highest leads
b. Highest connections
 c. a&b
d. None
493. In CM operational teams, for the first highest score, the awarding padak will be
a. Swarna
 b. Rajat
 c. Kansya
d. None
494. In CM operational teams, for 2nd highest scores, the awarding padak will be
a. Swarna
b. Rajat
c. Kansya
d. None
495. In CM Operational teams, for the third highest scores, the awarding padak will be
a. Swarna
b. Rajat
 c. Kansya
d. None
496. If target is 100 crores, then the performance level is fair if
a. Achievement is 100 crores
b. Achievement is 50 crores
c. Achievement is 75 crores
d. None
497. If target is 100 crores, then the performance level is good if
a. Achievement is 100 crores
b. Achievement is 50 crores
c. Achievement is 75 crores
d. None
498. If target is 100 crores, then the performance level is excellent if
a. Achievement is 100 crores
b. Achievement is 50 crores
c. Achievement is 75 crores
d. None

499. In 2009, an improved performance management version in the forms of ………… has been introduced.
 a. GPMS
b. BBSC
 c. a&b
 d. None
500. ………….. will be assessed through a customer survey administered by an external third party agency.
a. Customer orientation
 b. Customer focuses
 c. Customer satisfaction
 d. None
501. For circles which do not have any external customers……………..would be doing the evaluation.
a. Internal customers
b. Stakeholders
 c. a&b
d. None
502. KPA/KPS are identified and defined on the basis of new………….. structure of BSNL in consultation with top executives of the respective Business Units.
a. Business Unit
b. Business cycle
c. a&b
d. None
503. Number of KPIs have been kept …….to have focused measurement of key performance area.
a. Less
b. More
c. a&b
d. None
504. Fin stands for
a. Finance
b. Fine
 c. a&b
d. None
505. C/M stands for
a. Customer/marketing
 b. Customes/marketing
c. a&b
d. None

506. Opn stands for
a. Operation
b. Opposition
 c. a&b
d. none
507. E&WS stands for
a. Enterprise & Wholesale
 b. Enterprise & Water
c. a&b
d. None
508. LL stands for
a. Land line b. Large line c. a&b d. None
509. BB stands for
a. Business Branch b. Broad band c. a&b d. None

510. TCH stands for
a. Traffic channel
b. Traffic control
 c. a&b
d. None
511. Opex stands for
a. Operation expenditure
b. Operations
c. a&b
d. None
512. The formula for liner scaling:
a. Score = Score (Lower) + 20 X T (achieved) – T(lower)/T(Upper)-T(lower)
b. Score = Score (higher) + 20 X T(achieved) – T(higher)/T(lower)-T(higher)
c. A&b d. None
513. T upper is
a. Good or excellent
b. Poor or good
 c. a&b
 d. None
514. T lower is
a. Good or excellent
 b. fair or good
c. a&b
 d. None
515. The balanced score card is a ……….
a. Management system
b. Business unit
 c. a&b
d. None
516. The balanced score card suggests that we view the organization from ……perspectives.
a. 4 b.3 c.5 d.6

517. The perspective by which we view the organization are
a. Learning & growth perspective
b. Business process perspective
c. Customer perspective
d. Financial perspective
e. All
518…………….constitute the essential foundation for success of any knowledge worker organization.
a. Learning & growth perspective
b. Business process perspective
c. Customer perspective
d. Financial perspective
e. All
519. ………refers to internal business process.
a. Learning & growth perspective
b. Business process perspective
c. Customer perspective
d. Financial perspective
e. All
520. …………..are leading indicators.
a. Learning & growth perspective
b. Business process perspective
c. Customer perspective
d. Financial perspective
e. All
521. …………….are defined as per functional activities of a group.
a. KPI
b. KRA
 c. a&b
d. None
522. Awards are to be given …………….in a ceremony at circle & SSA level.
a. Monthly
b. quarterly
 c. annually
d. none

3

PAGE
1

