Management Topics Chapter I. Aspiration driven transformation

- 01. 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
- 02. The massive transformation exercise has been taken up in BSNL in consulation with

a. M/s BCG b. M/s BGC c. both d. None of the above.

- 03. The acronym for BCG is
 - a. Boston Consulting Group
 - b. Boston Committee Group
 - *c.* Both of the above
 - d. None of the above.
- 04. The SWOT stands for
 - a. Strength, Weakness, Opportunities & Threat
 - b. Strength, Weakness, opportunities & Team
 - c. Both of the above.
 - d. None of the above.
- 05. 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.
- 06. The Project Shikhar activity divided in to
 - a. One phase b. Two phases C. Three phases D. None
- 07. 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.
- 08. In categorization of the circle, the Tamilnadu comes under
- a. Small b. Medium C. Large d. None of the above.
- 09. The acronym for KRA is
 - a. Key Remainder Areas
 - b. Key Reset Areas
 - c. Key Result Areas
 - *d. None of the above.*
- 10. The acronym for KPI is
 - a. Key Performance Indicator
 - b. Key Performance Instructor
 - c. Key Priorities Indicator
 - d. Key Priorities Instructor
- 11. 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
- 12. 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.
- 13. 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.
- 14. 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*
- 15. TMO means
 - a. Transmission Maintenance Office
 - b. Transformation Management Office
 - c. Transformation Mission Office
 - *d. None of the above.*
- 16. TMO has been set up under.....at BSNL corporate Office.
 - a. Director (Restructuring)
 - b. GM (Corporate Restructuring)
 - c. Executive Director (Restructuring)
 - d. CGM (Restructuring)
- 17. 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
- 18. ADT stands for
 - a. Aspiration Development Transmission
 - b. Aspiration Driven Transmission
 - c. Aspiration Driven Transformation
 - *d. None of the above.*
- 19. The ADT was focusing for the year
 - *a.* 2010 *b.* 2008

c.2009 d. 2007

20. The initiative result of ADT is known as a. Project Udaanb. Project Smile

- a. Project Udaanb. Project Smile c. Project Shikar 21. The improving the marketing of mobile services was focused through
 - a. Project udaan b. Project Vijay c. Project Shikar

- 22. In the new restructure, the long distance network are brought under a. Director CFA b. CGM c. PGM d. EB cell 23. Savings on operational expenses on infrastructure monitored through a. Project Vijay b. Project Sanchay c. Project shikar 24. Project Vijay stands for b. Broadband c. Mobile a. Landline *d*. *A* & *B* 25. Project Udaan stands for a. Landline b. Broadband c. Mobile *d*. *A* & *B* 26. Project Dosti stands for a. Landline b. Broadband c. A & B d. Billing and collection service for PCO
- 27. 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)
- 28. 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)
- 29. 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)
- 30. 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.*
- 31. CFA stands for
 - a. Customer Fixed Assets
 - b. Customer Fixed Access
 - c. Consumer Fixed Assets
 - d. Consumer Fixed Access
- 32. CM stands for
 - a. Customer Mobility
 - b. Consumer Mobility
 - c. Customer Movement
 - d. Consumer Movement

<i>33. In which of the following which one is the shared functions to enable the smooth functioning of the entire organization;</i>
a. HR b. CFA c.CM d. EB
34. No. of Business Unit in BSNL are
a. Two b. Three c. four d. None of the above.
35. From the following Officers who is directly reporting to CMD
a. CGM b. PGM c. Vigilance (CVO) d. Director
36. From the following Officers who is directly reporting to CMD
a. CGM b. PGM c. Company Secretary d. Director
37. From the following Officers who is directly reporting to CMD $_{a}$ CCM $_{b}$ BCM $_{a}$ $_{b}$ ED(comparete efficies) $_{a}$ $_{c}$ A None of the choice
a. CGM b. PGM c. ED(corporate affairs) d. None of the above
38. From the following Officers who is directly reporting to CMD
a. CGM b. GM(Co – ordination & Monitoring) c. PGM D. None of the above.
<i>39. How no. of distinctive sections may have one Circle?</i> <i>a.</i> 12 <i>b.</i> 10 <i>c.</i> 4 <i>d.</i> 13
40. What is the management tool used for monitoring the performance of a unit:
a) $BBSC, b)$ IPMS, c) KRA, d) GPMS
41. The Transformation Management Office at BSNL HO is headed by:-
a)GM(CA), b)GM(TR), c) GM(Restructuring), d) GM(SR)
42. Project Kuber stands for
a. Mobile b. Landline and Broadband c. Billing and collection of
Leased Line
43. Project Sanchay stands for
a. Savings b. Landline & BB c. Mobile d. Customer care.
44. Project Smile stands for
a. Savings b. Landline & BB c. Mobile d. Customer care
45. New Telecom Policy introduced in the year
a. 2000 b. 2001 c. 1991 d. 1998
46. NTP stands for
a. New Transmission Policy
b. New Telecom Policy
c. New Transformation Policy
<i>d.</i> None of the above.
47. FOS stands for
a. Feet on Street b. Focus on Subscriber c. Friend Office Streetd. None
48. The Project for PCO promotion is
a. Project Dosti b. Project Smile c. Project Shikar d. Project Kuber
49. The Project for revenue realization and Leased line is
a. Project Dosti b. Project Smile c. Project Shikar d. Project Kuber
50. 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
a Both of the above
c. Both of the above
d. None of the above.
d. None of the above. 51. The acronym for BBSC is
d. None of the above.

b. Balanced Business Score card

c. Balanced Business Subscriber card

d. Business Balanced Subscriber card

52. For indentifying and introducing the desired change, an international consultantwas appointed.

a. M/s HCL	b.M/s	ITI c	. M/s BCG	d. None
53. BSNL had appoint	inted M/s BCG i	nyear		
a. 2008	b. 2009	c. 2007d. None		
54. Strength is	element.			
a. Internal	b. External	с. а&b	d. None	
55. Weakness is	element.			
a. Internal	b. External	с. а&b	d. None	

56. Opportunities is	elements.			
a. External		c. a&b	d. None	
57. Threats is	.elements.			
a. External	b. Internal	c. a&b	d. None	
58. Vision of the BSNL fo	r the year 2007 is.			
a. To become the	largest telecom ser	vice provider in Ind	lia.	
b. To become the	largest telecom ser	vice provider in As	ia.	
<i>c. a&b d. l</i>	Vone	-		
59. Vision of BSNL by the	year 2013 is base	d on		
a. ADT b. I	M/s BCG recomme	ndations c. a	&b d. None	
60. Vision of BSNL for th	ne year 2013 is			
a. To become the	largest telecom ser	vice provider in Ind	lia.	
b. To become the	largest telecom ser	vice provider in As	ia.	
<i>c. a&b d. l</i>	Vone			
61. Based on ADT 2008, 6	outline key implica	tions on operations	and customer	
service to support vari	ous business is cal	led		
a. Business Proce	ss Reenginnering	b. Business drive	c. a&b d.	None
62. FOS stands for				
a. Feet On Street	b. File On Str	eet c. a	&b d. No	ne
Note:				

Project Name Sl.no Area Project Udaan 01. Land line and Broad band Project Kuber Revenue realization, ensure proper billing and 02. collection Savings and expenditure 03. Project Sanchay 04. **Project Smile** Customer care 05. For PCO promotion Project Dosti

Answer Key									
01. A	02.A	03. A	04.A	05. B	06.B	07.C	08. C	09.C	10. A

11.B	12.A	13.C	14.B	15.B	16.B	17. E	18. C	19.B	20.C
21.B	22.A	23.B	24.C	25.D	26.D	27.A	28.C	29.B	30.B
31.C	32.B	33.A	34.C	35.C	36.C	37.C	38.B	39.D	40.D
41.C	42.C	43.A	44.D	45.C	46. B	47.A	48.A	49.D	50.A
51.B	52. C	53.A	54.A	55.A	56.A	57.A	58.B	59.A	60.A
61.A	62.A								

Chapter 2. Interpersonal Relations

Interpersonal Relations
01. Inter personal relation is based on
a. Needs b. Situation c. Environment d. None
02. The gravity of needs determines the
a. Degree of Interpersonal Relations
b. Degree of Intercommunication skills
<i>c. A</i> & <i>b d. None</i>
03. The degree of relations may be divided into
a. Two categories b. three categories c. four categories d. None
04Means to express his/her feelings & ideas impressively i.e., without hurting
other party.
a. Aggressive b.Assertiveness c. Mercy d. None
05in a situation which is handled by two ways either by arguing or by discussing.
a. Interpersonal Relations b.Assertiveness c. conflict d. None
06is the inner sense of acceptance of others with whom you share your secrets
knowing they are safe.
a. Interpersonal relations b. conflict c. Assertiveness d. Trust
07are social associations, connections or affiliations between two or
more people.
a. Interpersonal relation b. Aggressive c. a&b d. None
08. In the 3 categories of degree of relationsplay an important role in
Making a relationship.
a. Need b. Anger c. a&b d. None
09. The categories of degree of relations of interpersonal relations are
a. Powerful b. Mild c. Poord. all
10. The major factor influencing the healthy relationship amongst workers is
a. The personality of the leaders
b. culture of the organization c. a&b d. None
11is a situation when there is disagreement/different opinions over the
Same object/situations or being interpreted differently by different people.
a. Interpersonal relations b. conflict c. a&b d. None
Answer Key

01. A	02.A	03.B	04.B	05.C	06.D	07.A	08. A	09.D	10.C	
11.B										

Chapter 03 Restructuring and Responsibility Matrix

01. As part of ADT	it was decided	to restructure	BSNL set up for realiz	ing its shared
dreams by				
a. 2010	b. 2012	c. 2013	d. None	
02. Project Shikhar	is a holistic tr	ansformation e	exercise with the help of	of
a. M/s HCL	<i>b. N</i>	1/s ITI	c. $M/s BCG$ d. M	A/s BGC
03. BU stands for				
a. Business	Unit	b. Business	Uniform c. a&b	d. None
04. NLD stands for			•	
a. National	Long Distance			
	Leased Distan			
c. Notional	Long Distance			
d. Notional	Leased Distan	се		
05. ILD stands for				
•	onal Long Dist	ance		
	onal Long Dist			
-	onal Leased Di			
d. Interpers	onal Long Dist	tance		
*	U		d data switches as we	ll as all fixed
access media.				0
a. CFA	b. CM	c. EB	d. None	
07business	unit will contr	ol the mobility	access network like BI	TS, BSC, MSC.
a. CFA	b. CM	c. EB	d. None	
08will serve	medium and la	arge enterprise.	<i>s</i> .	
a. CFA			d. None	
09 business	unit will also	be responsible	for the wholesale busi	ness undertaken
on BSNL's NLD			, ,	
a. CFA	b. CM	<i>c. EB</i>	d. None	
10busines	s unit also con	trol BSNL's co	re network i.e., transn	nission media
assets – OFC, N	Aicrowave etc.			
a. CFA	b. CM	<i>c. EB</i>	d. None	
11is a co	ncrete opportu	nity that BSNL	has identified as new	business.
a. Passive I	nfrastructure s	haring b. A	ctive infrastructure sh	aring c, None
12. At Circle Level	and SSA level	head of	posts have dual re	porting i.e, to CFA
& CM head.		-	-	
a. CSC & C	& <i>R b. H</i>	IR c. E	B d. None	
13is must	to meet the cor	npetitive challe	enges and to keep pace	e with ever
changing scena	rio.			

a. Organizational culture b. organizational change c. a&b d. None 14. E&WS stands for

a. Enterprise & WholeSale

b. Enterprise & Wheat Sale

c. Emergency & Wholesale

d. Emergency & Wheat Sale

01.C	02.C	03. A	04. A	05.A	06.A	07.B	08. C	09. C	10. C
11. A	12.A	13. B	14.A	15.	16.				

Chapter 04

Conflict Management

01.is when 2 or more values perspectives and opinions are contradictory in nature and have not been aligned or agreed about yet.

a. Interpersonal relations b. Assertiveness c. conflict d. None 02. Conflict arises

- a. Within yourself
- b. When your values and perspectives are threatened.
- c. Discomfort from fear of unknown
- d. From lack of fulfillment
- *e. All the above*
- 03.is often needed to help to raise and address problem
 - a. Interpersonal management b. Assertiveness c. conflict d. None
- 04.is often needed to help people learn how to reorganize & benefit from their differences.

a. Interpersonal management b. Assertiveness c. conflict d. None 05. What is the nature of the problem? Hampers productivity

- *a.* Interpersonal relations *b.* Assertiveness *c.* Conflict *d.* None 06.is the type of conflict that behaviors that escalate a conflict are dysfunctional and destructive.
- a. Destructive conflict b. Constructive conflict c. Competitive d. None 07.is the type of conflict that behaviors that are adaptive to the situation person and issues of the moment are functional and constructive.
- a. Destructive conflict b. Constructive conflict c. Competitive d. None 08.is also termed positional conflict.
- a. Destructive conflict b. Constructive conflict c. Competitive d. None 09. Win/Lose perspective is which type of conflict?
- a. Destructive conflict b. Constructive conflict c. Competitive d. None 10.also termed as Mutual gains conflict.
- a. Destructive conflict b. Cooperative conflict c. Competitive d. None 11. Win/Win perspective is which type of conflict?
 - a. Destructive conflict b. Cooperative conflict c. Competitive d. None

12is the type of conflict in which it degene	erates sufficiently so the conflict parties
forget the substantive issues.	
a. Destructive conflict b. Constru	· ·
13is the type of conflict in which it bal	· ·
maximize the opportunities for mutual gains	<i>S</i> .
a. Destructive conflict b. Constru	uctive conflict c. Competitive d. None
14is the type of conflict in which one p	party to win and the other party must lose.
a. Destructive conflict b. Constru	uctive conflict c. Competitive d. None
15is the type of conflict in which one particular the type of conflict in which one particular the type of type of the type of	· ·
goals must also be considered.	r sy se
a. Destructive conflict b. Cooper	ative conflict c Competitive d None
16is the type of conflict in which no satis	· ·
a. Destructive conflict b. Cooper	-
· · ·	· ·
17is the type of conflict in which ther	
a. Destructive conflict b. Constru	· ·
18is the type of conflict in which both	-
a. Destructive conflict b. Cooper	v 1
19. How many basic communication skills are r	required if parties hope to manage conflict
productively?	
a. One b. Two c. Three d.	
20is the type of conflict in which relation	ship is damaged.
a. Destructive conflict b. Cooper	ative conflict c. Competitive d. None
21is the type of conflict in which relation	onship is maintained.
a. Destructive conflict b. Cooper	
•	ative conflict c. Competitive d. None
22. What is the tactics for competitive conflict?	ative conflict c. Competitive d. None
22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in go	cative conflict c. Competitive d. None bod faith c. a & b d. None
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in go 23is type of conflict in which the taction 	rative conflict c. Competitive d. None bood faith c. a & b d. None cs is negotiate in good faith.
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in go 23is type of conflict in which the taction a. Destructive conflict b. Cooper 	rative conflict c. Competitive d. None bod faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in ge 23is type of conflict in which the tactic a. Destructive conflict b. Cooper 24. What is the assumption for cooperative configuration 	rative conflict c. Competitive d. None bod faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict?
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in get 23is type of conflict in which the taction a. Destructive conflict b. Cooper 24. What is the assumption for cooperative conflict a. Zero sum world b. Non zero sum 	rative conflict c. Competitive d. None ood faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in go 23is type of conflict in which the taction a. Destructive conflict b. Cooper 24. What is the assumption for cooperative cong a. Zero sum world b. Non zero sum 25. What is the assumption for competitive cong 	rative conflict c. Competitive d. None ood faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict?
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in get 23is type of conflict in which the taction a. Destructive conflict b. Cooper 24. What is the assumption for cooperative cong a. Zero sum world b. Non zero sum 25. What is the assumption for competitive conflict conflict is the assumption for competitive conflict a. Zero sum world b. Non zero sum 	rative conflict c. Competitive d. None ood faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict?
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in get 23is type of conflict in which the taction a. Destructive conflict b. Cooper 24. What is the assumption for cooperative conflict of a. Zero sum world b. Non zero sum 25. What is the assumption for competitive conflict of a. Zero sum world b.Non zero sum 26. The characteristic of competitive conflict is 	rative conflict c. Competitive d. None ood faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict? c. a & b d.None
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in go 23is type of conflict in which the taction a. Destructive conflict b. Cooper 24. What is the assumption for cooperative conflict on a. Zero sum world b. Non zero sum 25. What is the assumption for competitive conflict is the assumption for competitive conflict of a. Zero sum world b. Non zero sum 26. The characteristic of competitive conflict is a. At its best b. At its worst c. a &bd. 	rative conflict c. Competitive d. None ood faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict? c. a & b d.None
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in get 23is type of conflict in which the taction a. Destructive conflict b. Cooper 24. What is the assumption for cooperative cong a. Zero sum world b. Non zero sum 25. What is the assumption for competitive conflict is the assumption for competitive conflict. Support the conflict is the assumption for competitive conflict is a. At its best b. At its worst c. a &bd. 27. At its best is the characteristic of 	rative conflict c. Competitive d. None ood faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict? c. a & b d.None None
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in go 23is type of conflict in which the taction a. Destructive conflict b. Cooper 24. What is the assumption for cooperative cong a. Zero sum world b. Non zero sum 25. What is the assumption for competitive cong a. Zero sum world b. Non zero sum 26. The characteristic of competitive conflict is a. At its best b. At its worst c. a &bd. 27. At its best is the characteristic of	rative conflict c. Competitive d. None pod faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict? c. a & b d.None None vative conflict c. Destructive conflict
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in go 23is type of conflict in which the taction a. Destructive conflict b. Cooper 24. What is the assumption for cooperative cong a. Zero sum world b. Non zero sum 25. What is the assumption for competitive conflict is a. Zero sum world b. Non zero sum 26. The characteristic of competitive conflict is a. At its best b. At its worst c. a &bd. 27. At its best is the characteristic of	rative conflict c. Competitive d. None bood faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict? c. a & b d.None None None rative conflict c. Destructive conflict
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in gettime 23is type of conflict in which the taction a. Destructive conflict b. Cooper 24. What is the assumption for cooperative congettime a. Zero sum world b. Non zero sum 25. What is the assumption for competitive conflict is a. Zero sum world b.Non zero sum 26. The characteristic of competitive conflict is a. At its best b. At its worst c. a &bd. 27. At its best is the characteristic ofa. Competitive conflict b. Cooper 	rative conflict c. Competitive d. None pod faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict? c. a & b d.None None None rative conflict c. Destructive conflict rative conflict c. Destructive conflict
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in go 23is type of conflict in which the taction a. Destructive conflict b. Cooper 24. What is the assumption for cooperative cong a. Zero sum world b. Non zero sum 25. What is the assumption for competitive conflict is a. Zero sum world b. Non zero sum 26. The characteristic of competitive conflict is a. At its best b. At its worst c. a &bd. 27. At its best is the characteristic of	rative conflict c. Competitive d. None pod faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict? c. a & b d.None None None rative conflict c. Destructive conflict rative conflict c. Destructive conflict
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in gettime 23is type of conflict in which the taction a. Destructive conflict b. Cooper 24. What is the assumption for cooperative congettime a. Zero sum world b. Non zero sum 25. What is the assumption for competitive conflict is a. Zero sum world b.Non zero sum 26. The characteristic of competitive conflict is a. At its best b. At its worst c. a &bd. 27. At its best is the characteristic ofa. Competitive conflict b. Cooper 	rative conflict c. Competitive d. None pod faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict? c. a & b d.None None None rative conflict c. Destructive conflict rative conflict c. Destructive conflict s
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in get 23is type of conflict in which the taction a. Destructive conflict in which the taction a. Destructive conflict is b. Cooper 24. What is the assumption for cooperative congoura. Zero sum world b. Non zero sum 25. What is the assumption for competitive conflict is a. Zero sum world b.Non zero sum 26. The characteristic of competitive conflict is a. At its best b. At its worst c. a &bd. 27. At its best is the characteristic ofa. Competitive conflict b. Cooper 28. The dominating is the characteristic ofa. Competitive conflict b. Cooper 29. The characteristic of Cooperative conflict is a. Competitive conflict is a. Competitive conflict b. Cooper 	rative conflict c. Competitive d. None pod faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None Flict? c. a & b d.None None None rative conflict c. Destructive conflict rative conflict c. Destructive conflict s a & bd. None
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in gettime 23is type of conflict in which the taction a. Destructive conflict is which the taction a. Destructive conflict is b. Cooper 24. What is the assumption for cooperative congrative congration for cooperative congration for competitive congration for competitive congration for competitive conflict is a. Zero sum world b. Non zero sum 25. What is the assumption for competitive conflict is a. Zero sum world b. Non zero sum 26. The characteristic of competitive conflict is a. At its best b. At its worst c. a & bd. 27. At its best is the characteristic ofa. Competitive conflict b. Cooper 28. The dominating is the characteristic ofa. a. Competitive conflict b. Cooper 29. The characteristic of Cooperative conflict is a. Trustworthiness b. Realistic c. 30. Manipulative is the characteristic of 	rative conflict c. Competitive d. None pod faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict? c. a & b d.None None None rative conflict c. Destructive conflict rative conflict c. Destructive conflict s a &bd. None
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in gettime 23is type of conflict in which the taction a. Destructive conflict in which the taction a. Destructive conflict is b. Cooper 24. What is the assumption for cooperative conflict is the assumption for cooperative conflict a. Zero sum world b. Non zero sum 25. What is the assumption for competitive conflict is a. Zero sum world b.Non zero sum 26. The characteristic of competitive conflict is a. At its best b. At its worst c. a &bd. 27. At its best is the characteristic ofa. Competitive conflict b. Cooper 28. The dominating is the characteristic ofa. a. Competitive conflict b. Cooper 29. The characteristic of Cooperative conflict is a. Trustworthiness b. Realistic c. 30. Manipulative is the characteristic ofa. a. Competitive conflict b. Cooper 	rative conflict c. Competitive d. None pod faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict? c. a & b d.None None None rative conflict c. Destructive conflict rative conflict c. Destructive conflict s a &bd. None
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in gettime 23is type of conflict in which the taction a. Destructive conflict b. Cooper 24. What is the assumption for cooperative conflict b. Non zero sum 25. What is the assumption for competitive conflict is a. Zero sum world b. Non zero sum 26. The characteristic of competitive conflict is a. At its best b. At its worst c. a &bd. 27. At its best is the characteristic of a. Competitive conflict b. Cooper 28. The dominating is the characteristic of a. Competitive conflict b. Cooper 29. The characteristic of Cooperative conflict is a. Trustworthiness b. Realistic c. 30. Manipulative is the characteristic of	rative conflict c. Competitive d. None pod faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict? c. a & b d.None None None rative conflict c. Destructive conflict rative conflict c. Destructive conflict s a & bd. None rative conflict c. Destructive conflict
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in gettime 23is type of conflict in which the taction a. Destructive conflict b. Cooper 24. What is the assumption for cooperative congettime a. Zero sum world b. Non zero sum 25. What is the assumption for competitive conflict is a. Zero sum world b.Non zero sum 26. The characteristic of competitive conflict is a. At its best b. At its worst c. a &bd. 27. At its best is the characteristic ofa. Competitive conflict b. Cooper 28. The dominating is the characteristic ofa. Competitive conflict b. Cooper 29. The characteristic of Cooperative conflict is a. Trustworthiness b. Realistic c. 30. Manipulative is the characteristic ofa. Competitive conflict b. Cooper 31. Realistic is the characteristic ofa. Competitive conflict b. Cooper 	rative conflict c. Competitive d. None pod faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict? c. a & b d.None None None rative conflict c. Destructive conflict rative conflict c. Destructive conflict s a & bd. None rative conflict c. Destructive conflict
 22. What is the tactics for competitive conflict? a. Be aggressive b. Negotiate in gettime 23is type of conflict in which the taction a. Destructive conflict b. Cooper 24. What is the assumption for cooperative conflict b. Non zero sum 25. What is the assumption for competitive conflict is a. Zero sum world b. Non zero sum 26. The characteristic of competitive conflict is a. At its best b. At its worst c. a &bd. 27. At its best is the characteristic of	rative conflict c. Competitive d. None pod faith c. a & b d. None cs is negotiate in good faith. rative conflict c. Competitive d. None flict? c. a & b d. None flict? c. a & b d.None None None rative conflict c. Destructive conflict rative conflict c. Destructive conflict s a & bd. None rative conflict c. Destructive conflict s

Prepared by G.Haríharasubramanían, MBA, M.Sc Psychology, SDE, Tírunelveli

33. An c	irgument	is the cha	aracterist	ic of						
(a. Comp	etitive co	nflict	b. Coop	perative c	onflict	c. De	estructive	conflict	
34. Courteous is the characteristic of										
a. Competitive conflict b. Cooperative conflict c. Destructive conflict										
35. Egocentric is he characteristic of										
a. Competitive conflict b. Cooperative conflict c. Destructive conflict										
36. Rigid is the characteristic of										
- (a. Competitive conflict b. Cooperative conflict c. Destructive conflict									
37. Goo	d teams d	always go	through.		period.					
		storm, no								
	b. Storm,	form, nor	m and pe	rform						
(c. Norm a	and perfor	rm, storm	, form						
(d. None									
38. Wor	k place c	onflict is	due to							
(a. Poor ce	ommunice	ations	b. Insu <u>f</u>	ficient re.	sources				
(c. Person	al chemis	try	d. Lead	lership pr	oblem	e. all	the abov	ve.	
39. Con	flict with	in an indi	vidual is	called						
(a. Intrape	ersonal	b. Inte	erpersond	al c.	a&b	d. No	one		
40. Con	flict amo	ng multip	le roles ir	ı one's lif	fe is calle	$d as \dots$				
(a. Interro	le conflic	t b. Inti	rarole con	nflict c.	a&b	d. No	one		
41. Con	flict with	in single i	role is cal	led as						
(a. Intraro	le conflic	t b. Inte	errole con	ıflict c.	a&b	d. No	one		
42		occurs	when an i	individua	l in a part	ticular ro	le is expe	ected to p	erform	
behavio	urs that c	clash with	his /her	values.						
(a. Intrape	ersonal co	onflict	b. Inter	personal	conflict	c. Pe	rson role	conflict	
				Answe	er Key					
01.C	02.E	03.C	04.C	05.C	06.A	07.B	08.C	09.C	10.B	
11.B	12.A	13.B	14.C	15.B	16.A	17.B	18.B	19.B	20.C	
21.B	22.A	23.B	24B	.25.A	26.B	27.B	28.A	29.C	30.A	

Chapter 05

35.A

36.A

37.A

38.E

39.A

40.A

Group dynamics

- 01. 2 or more people to share common definition & evaluation of themselves is called as a. Team b. Group c. a&b d. None
- 02. A group that interacts primarily to share the information and to make decisions to help each group member perform within his/her area of responsibility is called
 - a. Work team b. Work group c. a & b d. None

31.B

41.A

32.A

42.C

33.A

34.B

- 03. A group whose individual efforts result in a performance that is greater than the sum of the individual inputs is called as
 - a. Work team b. Work group c. a & b d. None

04.is a group designated work group defined by the organization structure

a. Informal group
b. formal group
c. Interest group
d. Reference

05. A group which is neither formally structured nor organizationally determined is called as

a. Informal group
b. formal group
c. Interest group
d. Reference

06. A group which is working together to attain a specific objective with which each is

concerned is known as

a. Informal group b. formal group c. Interest group d. Reference 07. A group which share one or more common characteristics is called as

a. Informal group b. Friendship group c. Interest group d. Reference 08. A group which is important groups to which individuals belong or hope to belong and with whose norms individuals are likely to conform is called as

a. Informal group b. formal group c. Interest group d. Reference 09.is the most effective method of making a group decision in terms of members Feeling included.

a. Consensus b. conflict c. group dynamics d. None 10.means reaching a decision that all members of the group are willing to support at some level.

a. Conflict b. Consensus decision making c. a&b d. None

	Answer Key									
<i>01.B</i>	<i>02.B</i>	<i>03.A</i>	04.B	05.A	<i>06.C</i>	07.B	08.D	09.A	10.B	

Chapter 06 Role of a manager

- 01.is a person responsible for planning and diverting the work of a group of individuals monitoring their performance and taking corrective action when necessary is called as
 - a. A leader b. a manager c. a & b d. None
- 02. It is more important for the manager to know how to manage the workers than *a*. To know how to punish the workers
 - a. To know now to punish the workers
 - b. To know how to motivate the workers
 - c. To know how do they work well
 - *d. None of the above.*
- 03. Who is responsible for making things happen?
 - a. Leader c. Manager c. a & b d. None
- 04. It is the duty of theto remove the lack of confidence among workers
 - a. Leader c. Manager c. a & b d. None
- 05. Manager must make sure that
 - a. Other people do these things
 - b. Other people do them properly
 - c. A & b d. None
- 06. Manager must also act asin driving & monitoring the team members.
 - a. Commander b. Facilitator c. a & b d. None
- 07. Manager as politician, in this context being political means

a. Manager should take part i	• •	he political par	ty	
b. Manager should run a polit		al and muchagai	an al matu ankin	~
c. Manager should improve w	orkers person	ai ana professi	onal networking	g.
d. a & b				
08. Manager as a Politician means				
a. Being diplomatic		01 IN	T	
b. Being tactful in certain situ		$d. \Lambda$	lone	
09. A Manager hassources of	-			
a. 2 b.3 c.4 d. No				
10. From the following who is having s		1		
a. Managers b. Leaders		d. None		
11. From the following who is having f		1		
a. Managers b. Leaders	c. a & b	d. None		
12. The focus of the Manager will be		,	0.1	,
a. Leading people b. Ma	anaging the w	vork	c. a & b	<i>d</i> .
None				
13. Transformational style is the style of	-			
a. Managers b. Leaders	c. a & b	d. None		
14. Transactional style is the style of		_		
a. Managers b. Leaders	c. a & b	d. None		
15. The leader wants				
a. Achievements b. results	c. a & b	d. None		
16. The manager wants				
a. Achievements b. results	c. a & b	d. None		
17. Who takes the risks?				
a. Manager b. leader	c. a &bd. N	one		
18. Who minimizes the risk?				
a. Manager b. leader	c. a &bd. N	one		
19. Who makes the rules?				
a. Manager b. leader	c. a &bd. N	one		
20. Who breaks the rules?				
a. Manager b. leader	c. a &bd. N	one		
21. Who resolves the conflict?				
a. Manager b. leader	c. a &bd. N	one		
22. Who avoids the conflict?				
a. Manager b. leader	c. a &bd. N	one		
23. What is right concern is				
a. Manager b. leader	c. a &bd. N	one		
24. Being right concern is				
a. Manager b. leader	c. a &bd. N	one		
25. Who gives the credits?				
a. Manager b. leader	c. a &bd. N	one		
26. Who takes the credits?				
a. Manager b. leader	c. a &bd. N	one		
27. Who blames?				
a. Manager b. leader	c. a &bd. N	one		
U U				

28. The power of manag	ger is			
a. Formal auth	ority b. ch	arismatic c. a	& b	d. None
29. The power of leader	• is			
a. Formal auth	ority b. ch	arismatic c. a	& b	d. None
30. Long term horizon i	S			
a. Manager	b. Leader	c. a &b	<i>d</i> . <i>N</i>	one
31. Short term horizon i	is			
a. Manager	b. leader	c. a&b	<i>d</i> . <i>N</i>	one
<i>32. Who will motivate?</i>				
a. Manager		c. a &b	<i>d</i> . <i>N</i>	one
<i>33. Who will seek the tr</i>	uth?			
a. Manager		c. a & b	<i>d</i> . <i>N</i>	one
34. Who will establish t				
a. Manager				one
35. Who will retain a de	0 0 1	v		
a. Manager			<i>d</i> . <i>N</i>	
<i>36have a post</i>		•	em by co	ompany
a. Manager	b. Leader	c. a & b	<i>d</i> . N	one

Answer Key

01.A	02. C	03. B	04. B	05. C	06. B	07. C	08. C	09. B	10. A
11. B	12. B	13. A	14. A	15. A	16. B	17. B	18. A	19.A	20.B
21.B	22.A	23.B	24.A	25.B	26.A	27. A	28. A	29. B	30.B
31.A	32.B	33.	34.	35.	36.				

Chapter -07 Leadership & Team building

<i>01</i> .	is a process by which a person in	fluences other to accomplish an
	objective and directs the organization in a way	that makes it more cohesive and
	coherent.	
	a. Team building b. Leadership c. Manager	d. a & b
02.	Belief is theattributes	
	a. Leadership b. Manager c. a&b	d. None
03.	Values is theattributes	
	a. Leadership b. Manager c. a&b	d. None
04.	Ethics is theattributes	
	a. Leadership b. Manager c. a&b	d. None
05.	Character is theattributes	
	a. Leadership b. Manager c. a&b	d. None
06.	Knowledge is theattributes	

07.	a. Leadership b. Manager c. a&b d. None Skills is theattributes
07.	a. Leadership b. Manager c. a&b d. None
08.	Power does not make anyone a it simply makes the
00.	a. Boss, leader b. Leader, boss c. a&b d. None
09.	The very essence of leadership is that
07.	a. You have to win the competition
	b. You have to have a vision
	c. You have to have subordinates d.None
10.	Managers are people
	a. Who do things right
	b. Who do the right thing c. a&b d. None
11.	Who do the right things
	a. Leaser b. Managers c. a&b d. None
12.	Foster – conflict resolutions is known as
	a. $Win - Win$ b. $Win - lose$ c. $Lose - lose$ d. $Lose - win$
13.	To be a good leader, there are things you must
	a. Be b. know c. do a professional d. all the three e. none
14.	Among the following which is the frame work of leadership?
	a. Be b. know c. do a professional d. a&b e. all the three
15.	There are Major factors of leadership.
	a. One b. two c. three d. four
16.	There aredifferent styles of leadership
	a. One b. two c. three d. four
17.	Autocrat is a style of
	a. Leadership b. Manager c. a&b d. None
18.	Participative is a style of
	a. Leadership b. Manager c. a&b d. None
19.	Free – rein is a style of
• •	a. Leadership b. Manager c. a&b d. None
20.	is a type used when the leader tells his employees what he wants done and
	how he wants it done without getting the advice of his team.
21	a. Participative b. Free-rein c. Autocrat d. Manager – boss
21.	is a type of style in which the leader including one or more employees in
	on the decision making process.
22.	a. Participative b. Free – rein c. Autocrat d. Manager – boss
22.	In the participative style, the Maintains the final decision making authority. a. Employees b. Manager c. Leader d. None
23.	a. Employees b. Manager c. Leader d. None Authoritarian type is also called as
23.	a. Participative b. Free – rein c. Autocrat d. Manager – boss
24.	Democratic type is also called as
27.	a. Participative b. Free – rein c. Autocrat d. Manager – boss
25.	Delegative type is also called as
	a. Participative b. Free – rein c. Autocrat d. Manager – boss
26.	Win – Win type is also called as
	a. Participative b. Foster – conflict c. autocrat d. None
	······································

27.not does not make anyone a leader it simply makes the boss. a. Money b. Power c. a&b d. None 28. *In.....type, the leader allows the employees to make the decision.* a. Participative b. Free – rein c. Autocrat d. Manager – boss 29. What is the type of leadership style is followed for the following conditions. 01. When you are having all the information to solve the problem. 02. You are short on time 03. Employees are well motivated a. Participative b. Free – rein c. Autocrat d. Manager – boss 30. What is the type of leadership style is followed for the following conditions. a. When you have the some of the information and your employees have some of the information *i.* Participative b. Free – rein c. Autocrat d. Manager – boss 31. What is the type of leadership style is followed for the following situations? a. Employees are able to analyze the situation b. determine what needs to be done and c. how to do it *i.* Participative b. Free – rein c. Autocrat d. Manager – boss 32. The power based on fear is called a. Reward b. Legitimate c. Coercive d. None 33. The power which able to give special benefits or rewards is called b. Legitimate c. a&b d. None a. Reward Legitimate is the power a person 34. b. receives reward *a.* On fear c. receives a result of his/her position in the formal hierarchy of an organization d. None 35.is the power, influence based on special skills or knowledge. b. Reward power a. Legitimate power c. Expert power d. Noneis the power, influence based on possession by an individual or desirable 36. resources or personal traits. *a. Legitimative power b. coercive power* c.Referent d. Nonerefers to the process of establishing and developing a greater sense of 37. collaboration and trust between team members. a. Leadership b. Manger c. Team buildings *d. a &b* There are -----vital determinants of team work 38. a. Two b. four c. three d. None Inbehavior, the relationship arises within organizational context. 39. a. Managerial b. Leadership c. a& b d. None In behavior, the relationship not have to originate in the organization 40. context. b. Leadership c. a&b d. None a. Managerial In managerial behavior, 41. a. Formal authority *b. Acceptance theory of authority* c. a&b d. None 42. *In Leadership behavior,* a. Formal authority *b. Acceptance theory of authority* c. a&b d. None*is having control over both the* +*ve as well as* –*ve sanctions. 43*. a. Leader b. Manager c. a&b d. None

44.	People followbecause their job description, supported by a system of rewards
	and sanction.
	a. Manager b. Leader c. a&b d. None
45.	People follow on voluntary basis.
	a. Manager b. Leader c. a&b d. None
46.	If there are no followers then
	a. Manager no more exist b. Leader no more exists c. a&b d. None
47.	Even if there are no followers a
	a. Leader may be there b. Manger will be there c. a&b d. None
48.	is about dealing with complexity.
	a. Manager b. Leadership c. Management d. a&b
49.	Leadership is dealing with
	a. The follower b. the work c. the change d. a&b
50.	Vision, mission and process are called
	a. Ambition of the organization b. Critical team variables c. a&b d. None
51.	Leadership competencies separate leaders from bosses by
011	a. Building the knowledge b. skills required for driving the organizations
	towards the cutting the edge of its business. c. a&b d. None
52.	The major factors of leadership are
52.	a. Follower b. leader c. communication d. situation e. all
53.	The leadership style is the manner and approach of
55.	a. providing direction b. implementing plans c. motivating people d. all
54.	
54.	The styles of leadership are
55	a. Authoritarian b. participative c. delegative d. all
55.	In delegation style of leadership, the leaderthe employees to make the
	decision.
50	a. Allow b. does not allow c. a&b d. None
56.	power is the most strongly and consistently related to effective employee
	performance.
	a. Coercive b. Reward c. Expert d. None
57.	does not require goal compatibility.
	a. Power b. Leadership c. Manager d. None
58.	requires goal congruence.
	a. Power b. Leadership c. manager d. None
59.	Maximizes the importance of lateral and upward influence
	a. Power b. Leadership c. Manager d. None
60.	focuses downward influence.
	a. Power b. Leadership c. Manager d. None
61.	focuses on tactics for gaining compliance.
	a. Power b. Leadership c. Manager d. None
62.	focuses on getting answers.
	a. Power b. Leadership c. Manager d. None
63.	is intermediary between the work groups and top management.
	a. Power b. Leader c. Manager d. None
64.	are called linking pin by rensis likert.
	a. Managers b. Leader c. a&b d. None

65.	is abo	ut dealing with com	plexity.	
	a. Managemen	nt b. Leader	c. a&b	d. None
66.	is abou	t dealing with chang	ge.	
	a. Managers	b. Leader	c. a&b	d. None
67.	•			e leaders can be used to
	a. Improve ow		0 00	
	b. Encourage	L.		
	0	rs to become effectiv	ve leaders.	
	d. All	55		
68.	A person has th	e potential for influe	encingpoints	s of power over others.
	-	b. six c.	• ·	
69.	•			dependence focused on the
	U	0 1	c. Leader	d. none
70.	may	be defined as one th	hat achieves its specifi	c aim in the most efficient
	• •	v	esources and shortest	
	~~~~	0	er c. Leader	
71.	Say true or false imputs.	e: The team output is	s more than the aggres	gation of individual's
	a. True	b. False		
72.	The vital detern	inant of team work	are	
	<b>.</b> .	1 1 11	<b>T</b> 1	1 11

a. Leader b. sub ordinate c. The environment c
------------------------------------------------

				Ansv	ver Key				
01. B	02. A	03. A	04.A	05. A	06. A	07. A	08. B	09. B	10. A
11. A	12. A	13. D	14. D	15. D	16. C	17. A	18. A	<b>19.</b> A	20. C
21. A	22. C	23. C	24. A	25.B	26. B	27. B	28.B	<b>29.</b> C	<b>30.</b> A
31.B	32.C	33.A	34.C	35. C	36.VC	<b>37.</b> C	<b>38.</b> C	<b>39.</b> A	40. B
41. B	42. A	43. B	44. A	45. B	46. B	47. B	<b>48.</b> A	<b>49.</b> C	50.B
51. C	52. E	53. D	54. D	55. A	56. C	57. A	58. B	59. A	60. B
61. A	62. B	63. B	64. B	65. A	66. B	67. D	68. A	69. A	70. A
71.A	72.D								

Answer Key

#### Chapter -08 Group Performance Management System

01. ....results can also be used as a tool to reward outstanding performers.

a. Leadership b. Team building c. a&b d. Performance measurement. 02. PMS stands for

a. Performance Manger System

b. Performance Maintenance System

c. Performance Management System

d. None

03. PMS is not only a HR tool but also as a

a. Leadership tool b. Manger toolc. a&b d. Management tool 04. GPMS stands for

- a. Group Performance Manager System
- b. Group Performance Management System
- c. A&b d. None

05. GPMS is an initiative under

a. Project vijay b.Project smile 06. KPI stands for

c. Project shikhar d. a&b

- a. Key Performance Indicator
- b. Key Performance Initiator
- c. A&b d. None
- 07. GPMS is the new performance measurement system wih an implementation approach similar with that of
  - a. BSBC b.BBSC c.a&b d. None
- 08. BBSC stands for
  - a. Business Balanced Score card
  - b. Balanced Business Score card
  - c. A&b d. None
- 09. BBSC concept was adopted by BSNL in
  - a. 2005 b.2010 c. 2006d. 2007
- 10. GPMS concept was adopted by BSNL in
  - a. 2006 b.2007 c.2008 d. 2009
- 11. KPIs to measure the group's performance on
- a. Financial b. Customer c. Market &Operational parameters d.all above
- 12. The evaluation for groups at the corporate office would be done by the
  - a. Director b.CGM C. CMD d.a&b
- 13. Evaluation of the territorial circles will be done by
  - a. CMD b.CGMc. a&b d. Management committee
- 14. MC stands for
  - a. Managerial committee b. Management Core c. Management committee d. None
- 15. Evaluation of SSAs will be done by the
  - a. Respective circle Heads b. Respective GMs c. a&b d. None
- 16. Evaluation of non -territorial circle will be done by the respective
- a. Corporate office directors b. Executive directors c. a&b d. None 17. KRA stands for
- a. Key Responsibility Area b. Key Receive Area c. Key Remitting area d. None 18. For implementation of GPMS in BSNL, all executives have been structured along
  - a. 18 groups b. 17 groups c. 19 groups d. none
- 19. In order to make GPMS effective, BSNL has also devised
  - a. IPMS b.FPMS c. a&b d. None
- 20. IPMS stands for
  - a. Independence Performance Management System
  - b. Individual Performance Managerial System
  - c. Individual Performance Management System

d. None 21. FPMS stands for a. Field Performance Management System b. Field Performers Management System c. Field Performance Managerial system d. None 22. Best Sales Team within circle award for sales team for ..... a. Project Dhosti b.Project Udaan c. Project Smile d.None 23. Best sales tem award Rs. *a.* 5000/- *b.*10,000 *c.25.000* d. None 24. Less than 1000 working Lines, then Category will be b.Bc.Cd.D*a*. *A* 25. 1001 to 4000 working lines, then category will be *a*. *A* b.Bc.Cd.D26. 4001 to 10,000 lines working, then category will be b.Bc.Cd.D*a*. *A* 27. More than 10,000 lines working, then category will be b.Bd.D*a*. *A* c.C28. Award for CSC Case of Category A,B,C c. a&b d. None *a. Certificate of Merit b. rolling trophy* 29. Award for exchanges case of category A,B,C and D *a. Certificate of merit b. rolling trophy* c. a&b d.None 30. For CM Operational team award *b. rolling trophy a. Certificate of merit* c. a&b d. None 31. CM operational teams for Highest score, the padak will be a. Swarna Padak b. Rajat padak c. Kansya padak d. none 32. CM Operational teams, 2<sup>nd</sup> highest score, the padak will be a. Swarna Padak b. Rajat padak c. Kansya padak d. none 33. CM operational team, 3<sup>rd</sup> highest score, the padak will be a. Swarna Padak b. Rajat padak c. Kansya padak d. none 34. 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 *35. GPMS nodel designates in ......groups a*. 5 *b.6 c*.7 d. None 36. If target is 100 crores, then performance level is ......if 50 crores achieved a. Fair b. Good *c. Excellent* d. None 37. If target is 100 crores, if 75 crores achieved then performance level is a. Fair b. Good c. Excellent d. None 38. If target is 100 crores, if 100 crores achieved then performance level is a. Fair b. Good *c. Excellent* d. None *39. BBSC* suggests that we view the organization from ..... perspective a. Two b. Three c. Four d. None 40. .....is an initial project under Project Shikhar of BSNL. a. IPMS b.FPMS c.GPMS d. None

- 41. ....is the new performance measurement systems with an implementation approache similar with that of BBSC.
  - a. IPMS b.GPMS c.a&b d. None
- 42. .....concept was adopted by BSNL in 2006.
  - a. BBSC b. IPMS c.GPMS d.FPMS
- 43. .....concept was adopted by BSNL in 2009. a. BBSC b.GPMS c.IPMSd. Noe
- 44. Financial, customer, market and operational are parameters of a. KPI b.KRA c.a&b d. None
- 45. The evaluation for ...... at the corporate office would be done by the CMD. a. Individual b.Groups c. a&b d. None
- 46. The evaluation of the ...... will be done by Management committee.a. Big circle b.Small circle c. Territorial circle d. Non territorial circle
- - a. SSA b. circle c. a&b d. None
- 48. 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 49. 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
- 50. Best sales person within circle award for sales team for project udaan for
  - a. Highest leads b. Highest connections c. a&b d. None
- 51. Category A will be
  - a. Less than 1000 working lines
  - b. b. 1001 to 4000 working lines
  - c. 4001 to 10000 working lines
  - d. More than 10000 working lines
- 52. Category B will be
  - a. Less than 1000 working lines
  - b. b. 1001 to 4000 working lines
  - c. 4001 to 10000 working lines
  - d. More than 10000 working lines
- 53. Category C will be
  - a. Less than 1000 working lines
  - b. b. 1001 to 4000 working lines
  - c. 4001 to 10000 working lines
  - d. More than 10000 working lines
- 54. Category D will be
  - a. Less than 1000 working lines
  - b. b. 1001 to 4000 working lines
  - c. 4001 to 10000 working lines
  - d. More than 10000 working lines
- 55. In CM operational teams, for the first highest score, the awarding padak will be
  - a. Swarna b. Rajat c. Kansya d. None
- 56. In CM operational teams, for  $2^{nd}$  highest scores, the awarding padak will be
  - a. Swarna b. Rajat c. Kansya d. None

57. In CM Operational teams, for the third highest scores, the awarding padak will be a. Swarna b. Rajat c. Kansya d. None 58. 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 59. 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 60. 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 61. In 2009, an improved performance management version in the forms of ..... has been introduced. b. BBSC a. GPMS *c. a&b* d. None 62. ..... 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 63. For circles which do not have any external customers.......would be doing the evaluation. a. Internal customers b. Stakeholders *c. a&b* d. None 64. 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 65. Number of KPIs have been kept ......to have focused measurement of key performance area. *c. a&b* d. None a. Less b. More 66. Fin stands for b. Fine d. None a. Finance *c. a&b* 67. C/M stands for a. Customer/marketing b. Customes/marketing c. a&b d. None 68. *Opn stands for* a. Operation b. Opposition c. a&b d. none 69. E&WS stands for a. Enterprise & Wholesale b. Enterprise & Water c. a&b d. None 70. LL stands for *a. Land line* b. Large line c. a&b d. None 71. BB stands for a. Business Brach b. Broad band *c. a&b* d. None 72. TCH stands for *c. a&b* a. Traffic channel b. Traffic control d. None

73. Opex stands for *a. Operation expenditure* b. Operations *c. a&b* d. None 74. 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* 75. T upper is a. Good or excellent b. Poor or good c. a&b d. None 76. T lower is a. Good or excellent b. fair or good d. None *c. a&b* 77. The balanced score card is a ..... a. Management system b. Business unit c. a&b d. None 78. The balanced score card suggests that we view the organization from .....perspectives. a. 4 *b.3 c*.5 *d*.6 79. 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 80. .....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 81. .....refers to internal business process. a. Learning & growth perspective b. Business process perspective c. Customer perspective d. Financial perspective e. All 82. ....are leading indicators. a. Learning & growth perspective b. Business process perspective c. Customer perspective d. Financial perspective e. All 83. ....are defined as per functional activities of a group. b. KRA *c. a&b* d. None a. KPI 84. Awards are to be given .....in a ceremony at circle & SSA level. a. Monthly *b. quarterly c. annually* d. none

				111057	ver neg				
01.D	<i>02. C</i>	03.D	04.B	05.C	06.A	07.B	08.B	<i>09.C</i>	10.D
11.D	12.C	13.D	14.C	15. A	<i>16.C</i>	17.A	18.C	<i>19.C</i>	20.C
21.A	22.B	23.C	24.A	25.B	26.C	27.D	28.C	29.C	30.C
31.A	32.B	33.C	34.C	35.C	36.A	37.B	38.C	<i>39.C</i>	40.B
<i>41.B</i>	42.A	<i>43.B</i>	44.A	45.B	46.C	47.A	48.D	49.A	50.B
51.A	52.B	53.C	54.D	55.A	56.B	57.C	58.B	59.C	60.A
61.A	<i>62.C</i>	63.C	64.A	65.A	66.A	67.A	68.A	69.A	70.A
71.A	72.A	73.A	74.A	75.A	76.B	77.A	78.A	79.C	80.A
<i>81.B</i>	<i>82.C</i>	83.A	<i>84.B</i>						

Answer Key

#### Chapter 09 Sales Management

01simply stated it is the exchange of goods or services for an amount of money or its equivalent.
a. Services b. Buyer c. Sales d. None
02. Sales is basically a
a. Problem b. Need satisfying process c. Problem solving activity d. b&c
03. Problem/discomforts deprivation means presence of
a. Need b. Desire c. a&b d. None
04may be implied
a. Need b. Desire c. A&b d. None
05may be dormant
a. Need b. Desire c. a&b d. None
06. Active Need turns into
a. Want b. Desire c. a & b d. None
07 backed by money generates demand.
a. Desire b.Wantc. a&b d. None
08. Want backed by money generates
a. Desire b. Need c. Demand d. None
09is the management process of establishing directing and coordinating the sales
development activities for the company procedures.
a. Buyer management b. Sales management c. a&b d. None
10steps can be identified in any type of sale.
a. 3 b.4 c.5 d.6
11term generally describes the time and or process between the first contact with the
customer to when the sale is made.
a. Life cycle b. Product cycle c. Sales cycle d. a&b
12. SFA sands for
a. Sales Fourthcoming Automation Systems
b. Sales Force Automation systems
c. Sales Force Arithmetic system
d. None
13. Contact ratio is one of the measure of
a. Sales cycle b. Sales performance c. Profit d. None

14. Lead Generation ratio is one of the measure of a. Sales cycle b. Sales performance c. Profit d. None 15. Lead conversion ratio is one of the measure of *a. Sales cycle* b. Sales performance c. Profit d. None 16. Qualification ratio is one of the measure of b. Sales performance c. Profit *a. Sales cycle* d. None 17. Proposal ratio is one of the measure of *a. Sales cycle* b. Sales performance c. Profit d. None 18. Closing ratio is one of the measure of *a. Sales cycle* b. Sales performance c. Profit d. None 19. ....is achieved by dividing the number of contacts actually made to total number of call attempts. c. a&b d. None a. Contact ratio b. Closing ratio 20. If one makes 100 calls and engage 10 people in a conversation, then contact ratio is a. 100% b. 20% c. 10% d. None 21. .....ratio is found by dividing number of sales leads by number of sales contacts. a. Contact ratio b. Lead generation ratio c. Lead conversion ratio *d. b&c* 22. If one engages 100 contacts in s substantive conversation, from which 20 indicates that they wish to learn more about the offerings the lead generation ration is a. 100% b.20% c. 25% d. None 23. .....measures the new leads that are converted into sales opportunities. *a. Lead generation ratio b. Lead conversion ratio* c. a&b d. None 24. IF we have 20 leads and 10 of these become prequalified sales opportunities the lead conversion ratio is a. 20% b.10% c. 50% d. None 25. ....measures the success at bringing new sales opportunities through the initial relationship building and qualification process. a. *Qualification ratio* b. *Quality ratio* c. a&b d.None 26. If one has generated 10 new sales opportunities & 4 become fully qualified and viable prospects, the qualification ratio is a. 4:10 b.40% c. a&b d. None 27. .....measures the number of proposals presented against the number of viable prospects you have identified in the qualification stage of sales cycle. a. Proposal ratio b. Closing ratio c. a&b d. None 28. If we have fully qualified 10 sales opportunities ^ 6 of these turn into viable sales proposals, the proposal ratio is *a.* 6: 10 *b.* 60 % *c. a &b* d. None 29. .....measures the number of closed sales made against the outstanding proposals a. Closing ratio b. contact ratio c. a&b d. None 30. If we have 10 viable proposals outstanding and close 4 of these, then the closing ration is *a.* 4: 10 *c.* 40 % c. a&b d. None 31. On the basis of process, sellers and buyers relationship and volume of sales, .....types of sales can be identified. a. Two *b. three* c. Five d. Six 32. .....consists of the sales of goods or merchandise from a fixed location such as department stores.

b. Enterprise c.a&b d. None a. *Retailing 33. B2C* stands for a. Business –to – correspondence b. Business – to – Customer *c.* Business –to – consumer d. None 34. Consumers can receive the goods from a retailer by a. Counter service b. Delivery d. Door - to - door salesd. all the above. *35. ..... Where goods are out of reach f buyers and must be obtained from the seller.* a. Customer service b. Counter service c. a&b d. None 36. ....is common for small expensive items and controlled items like medicine and liquor. a. Counter service *b.* Door - to - door salesc. self drive d.None 37. In telecom sector, the following sales happen over the counters now. a. FWT b. New mobile connection b. Recharge vouchers d. All the above. 38. .....where goods are shopped directly to consumer's homes or work places. a. Counter service c. Door to door sales d. Self service. b. Delivery *39. ....where the salesperson sometimes travels with the goods to takes order for sale. a. Counter service* b. Delivery c. Door to door sales d. Self service 40. DSA concept in BSNL is an example of ..... a. Counter service b. Delivery c. Door to door sales d. Self service 41. .....where goods may be handled and examined prior to purchase. c. Door to door sales d. Self service a. Counter service b. Delivery 42. In Sales management, BSNL has ... verticals a. Two b. Three c. four d. None 43. .... cater to retail selling. a. CFA b.CM c. a&b d. None 44. .....deals with corporate / enterprise customers. a. CFA b.CM c. Enterprise d.None 45. BSNL Mobile services was launched during *a.* October 2001 b. October 2002 c. October 2003 d. None 46. In .....as a part of Project shikar, a new sales set up designed. a. October 2010 b. October 2009 *c. October* 2008 d. None 47. Consumer mobility & consumer fixed access verticals have dedicated .....rank officers at corporate as well as circle level to plan, manage and effect retail sales. c. a&b d. None a. GM b.DGM 48. BSNL has put in place Franchisee sales and distribution policy during *a.* 2008 *b.*2009 *c.* 2008*d.* 2005 49. Franchisees are appointed through.....route by respective SSAs b. Direct c. a&b d. None a. EOI 50. FOS stands for a. Feet Of Street b. Feet On Stress c. Feet On Street d. Franchisees On Street

51. Franchisee shop to open a. 0800 - 20 hours b. 0800 - 22 hours c. 1000 hours - 2200 hours d. None 52. Franchisee can appoint...... of sub franchisees/retailers on non executive basis. *a. Two number b. Three number* c. any number 53. Any ..... pass can become a DSA. a.  $10^{th}$  fail b.  $10^{th}$  pass c.  $12^{th}$  fail d.  $12^{th}$  pass 54. DSA stands for a. Direct Servicing Agent b. Direct Selling Agency c. Direct Selling Agent d. None 55. Retired BSNL Employees/spouses can also become a. Franchisee b. DSA c. a&b d. None 56. ....no.of DSAs can be appointed by SSA Heads. a. Two b. Three c. any d. none 57. Any other outlets such as shopping mall can also be appointed as DSA to sell BSNL services with the approval of concerned b. CMD d. None a. GM c. CGM 58. SCA stands for a. Service Customer Agent b. Service Center Agent c. Service Consumer Agent d. None 59. CSC stands for a. Consumer Service Center b. Common Service Center c. Customer Support Center d. None 60. BSNL has also allowed to appoint SCA of ......of department of Information technology being set up in rural areas across the country as DSAs. a. CSC b. Franchisee c. a&b d. None 61. DIT stands for

- a. Department of Information Transmission
- b. Department of Information Technology
- c. Department of Incident Technology
- d. None
- 62. DIT is setting up ......CSCs.
  - *a.* 1,21,000 *b.* 1,12,000 *c*. *1*,*10*,000 *d.* 10000
- 63. BSNL has also appointed ......across the country.
  - a. EPIN franchisees b. EPIN DSAs c. a&b d. None
- 64. All recharge vouchers, Sancharnet card, VCC card etc have a ......for use of respective service.
  - a. Secret Password b. Secret PIN c. a&b d. None
- 65. Any Indian registered company/registered cooperative society/registered NGO can become .....franchisee.
  - a. Circle level b. All India level c. a&b d. None

#### Prepared by G.Haríharasubramanían, MBA, M.Sc Psychology, SDE, Tírunelveli

d. None

66. For Circle level franchisees, the commission structure depends on the type of agreement a. Exclusive b. Non exclusive c. a&b. d.none. 67. CSCs are supposed to act as a a. Single window serviceb. Double window service c. a&b d. None 68. CSCs should open from a. 6 AM to 8 PM b. 8 AM to 6 PM *c*. 8 *AM* to 8 *PM d. None of the above.* 69. BSNL has opened ......dial up service across the country. a. 1500 b.1300 c.1800 d.2000 70. 1500 dial up service is supposed to be *a. SSA level* b. Centralized for circle c. Centralized for India d. none 71. Sales forecasts are also called as a. Sales udan b. Sales smile c. Sales projections d. Sales executions 72. ....are the predictions that sales people and sales managers are required to make about future business level. a. Sales funnel b. Sales smile c. Sales projections d. Sales executions 73. .....describes the pattern, plan or actual achievement of conversion of prospective into sales, pre enquiry the then through the sales cycle. a. Sales funnel b. Sales smile c. Sales projections d. Sales executions 74. SFA stands for a. Sales Fire Automation System b. Sales Factory Automation System c. Sales Funnel Automation System d. Sales Force Automation System 75. .....is a system that automatically records all the stages in a sales process. a. Sales Fire Automation System b. Sales Factory Automation System c. Sales Funnel Automation System d. Sales Force Automation System 76. ....is an element of SFA a. Sales Lead tracking system b. Sales report c. Sales funnel d. None 77. ....is an element of SFA a. Sales forecasting b. Sales report c. Sales funnel d. None 78. ....is an element of SFA a. Sales report b. Order management c. Sales funnel d. None 79. ....is an element of SFA a. Sales report b. Product knowledge c. Sales funnel d. None 80. ....is a business report of sales results, activities trends etc. a. Sales report b. Product knowledge c. Sales funnel d. None 81. The sales report traditionally completed by a a. Sales managerb. Sales Executives c. a& bd. None 82. ....is a linear equivalent of the sales funnel principle. a. Sales report b. Product knowledge c. Sales funnel d. Sales pipeline 83. The length of the sales pipeline is the ..... b. Sales report c. Sales funnel cycle time a. Sales cycle time d. None 84. The sale pipeline depends upon a. Business type b. Market situation c. effectiveness of the sales process d. all

85.	is the geographical area of responsibility of a sales person or a team or a sales
	organization.
0.6	a. Sales report b. Territory c. Sales funnel d. None of the above.
86.	is the mobile related queries centralized number
~ -	a. 1952 b. 0441952 c.09400024365 d. None of the above,
87.	Sales are possible through line provided on BSNL website
	a. <u>www.bsnl.co.in</u> b. <u>www.bsnl.org.in</u> c.a&b d. None
88.	The web site for the web self care is
	a. <u>www.bsnl.co.in</u> b. <u>www.bsnl.org.in</u> c.a&b d. None
89.	In WEB self care service, we can purchase
	a. VCC card b. Call now c. FLPP&mobile recharge vocuers d. all
90.	Nodal officer for the sales teams can be nominated by
	a. Heads of the circle b. Heads of the SSA c. a &bd. None
91.	Minimuminventory has to be stocked by the SSAs.
	a. 3 months b. 6 months c. a&b d. None
92.	In October BSNL decided to appoint sales staff in each SSA.
	a. 2010 b.2000 c.2008 d.None of the above.
<i>93</i> .	Each circle has been asked to appointsales teams.
	a. 250 b.300 c. a&b d. None of the above.
94.	Each team comprises ofterminals.
	a. 4 b.6 c. a&b d. None
<i>95</i> .	4-6 sales teams have to report to an officer of rank.
	a. GM b.CGM c. AGM d. None
96.	Existing line staff accepting sales duty is being designated as
	a. Sales managerb. Sales personnel c. Retailer manager d. None
97.	Special teams are being appointed under
	a. Project Udaanb. Project Vijay c. a&b d. None
98.	Undertravel & meal allowance varying from Rs. 1300 – Rs. 2600 is allowed to
	sales team.
	a. Project Udaanb. Project Vijay c. a&b d. None
<i>99</i> .	RFP stands for
	a. Request For Planning
	b. Request For Programming
	c. Request For Proposal
	d. None of the above.
100	D. EOI stands for
	a. Expression of Individual
	b. Expression of Interest
	c. Entertainment of Interest
	d. None of the above.

- 101. BSNL has segmented enterprise customers into ......categories.
  - a. Two b. Three c. four d. None
- 102. The customers of Large corporate entities, turnover greater than Rs. 500 crores per annum are called as

b. Gold c. Silver d.None a. Platinum 103. BSNL should provide highest degree of focus to .....customers through a dedicated national team. a. Platinum b. Gold c. Silver d.None 104. The customers of medium sized corporate entities, turnover between 50-500crors/annum are called as..... a. Platinum d. None b. Gold c. Silver 105. BSNL should provide higher service level through in house account management team based in the circles for .....customers. a. Platinum b. Gold c. Silver d. None 106. The cusomters of all corporate customers that are not a part of the platinum or gold and their turnover will be Rs. 10 crores/annum. a. Platinum b. Silver c. Goldd. None 107. BSNL should use appropriate channel partners to ensure that sufficient attention is devoted to .....customers. a. Platinum b. Silver c. Goldd. None 108. ......unit is responsible for generation and carrier whole sale revenues for BSNL's national long distance network and international long distance network. b. Sales funnel c. Career whole sale d. None a. Sales unit 109. NLD stands for a. National Live Distance b. National Long Distance c. National Long Distortion d. None of the above. 110. ILD stands for a. International Long Distance b. International Live Distance c. International Long Distortion *d. None of the above.* 111. .....at BSNL Head quarters deals for NLD & ILD with back end support from maintenance region. a. Primary GM Business Planning *b. Director* (*EB*) c. CGM of the concerned circle d. CGM of STR. 112. BFSI stands for a. Banking, Financial services & Insurance Sector b. Banking, Fiscal services & Insurance Sector *c. a&b d. None of the above.* 113. NAM stands for a. National Account Manager b. b. National Address Manager *c. a&b dd. None of the above.* 114. KAM stands for a. Key Account Manager

b. Key Address Manager

		A&b d. None of the above.
115.		
		System Integrator
116	b.	Service Integrator c. a&b d. None
116.		For capturingcustomers, BNSL has appointed channel partners in the
CĨ	ircle.	
117		Gold b. Silver c. Platinum d. None
117.		
110	а.	Gold d. Platinum c. a&b d. None
118.		types of channel partners are appointed.
		Two b. Three c. Four d. Five
119.		partner required to have minimum 5 numbers of sales personnel and 10
nı		ers of field engineers.
		Tier I channel b. Tier II channel c. a&b d. None
120.		partner required to have minimum 5 numbers of sales personnel /field
er	0	eers.
		Tier I channel b. Tier II channel c. a&b d.None
121.		channel partner primarily engaging in the sales and marketing of BSNL voice
ai		ata services.
		Tier I b. Tier II c. A&b d. Noe
122.		
B		voice products.
	а.	Tier I b. Tier II c. a&b d. None
<i>123</i> .		
se		es like 2G, 3G data circuits and BB services.
	а.	Tier I b. Tier II c. a&b d. None
124.		What does CP stand for?
	а.	Channel Partner b. Circle partner c. a&b d. None
125.		OEM stands for
		Original Equipment Manufacturer
	<i>b</i> .	Ordinary Equipment Maintenance
	С.	Original Equipment Maintenance
	<i>d</i> .	
126.		AMC stands for
	а.	Arithmetic Maintenance Contract
		Annual Maintenance Contract
	С.	A&b d. None
127.		The channel partner give a commitment to provide AMC for a minimum of
•••		pears period.
	а.	Two b. three c. four d. five
128.		Incentives to CP must be applicable only on
	а.	All services b. BSNL portion of services c. BSNL exclusion portion of services
		d. None
<i>129</i> .		For Retail/bulk inventory management the software used is
	а.	Sancharsoft b. CDR c. Sancharnet d. Wings
130		Sancharsoft software is used for

130. Sancharsoft .software is used for

	а.	Franchisee b. retailer c. DSA d. All
131.		The software for project udaan issoftware
	а.	Sancharsoft b. CDR c. Sancharnet d. Wings
132.		has developed and launched software in January 2010
	а.	ITPC, Wings b. ITPC Sancharsoft c. CDOT <sup>^</sup> , Wings d. None
133.		For Enterprise or complex or bulk sale low volume, high margin
	а.	B2B b.B2C c. C2C d. None
134.		For Retail sale, high volume low margin
	а.	B2B b.B2c c. C2c d. None
135.		SIM Inventory management software is available in
	а.	Sancharsoft b. Wings c. Sancharnet d. None
136.		In Retail sales organization at Circle level the officers are
	а.	GM b. DGM c. a&b d. None
137.		In Retail sales organization at SSA level
	а.	GM b.AGM c. a&b d. None
138.		of staff in each SSA is to form sales teams.
	а.	20 % b. 30 % c. 15% d. None
139.		Land line, leased line, PCOs and BB business will be done by
	а.	CFA b. CM c. a&b d. None
140.		GSM Mobile, CDAM and WiMAX etc business will be done by
	а.	CFA b.CM c. a&b d. None
141.		IN BSNL BD cell had been started during
	а.	2000 b.2001 c.2008 d. 2010
142.		At corporate and circle level the officers for BD is
	а.	GM level unit b. DGM level c. AGM level d. None
<i>143</i> .		In 2008, a new unitstarted at corporate level.
	а.	CFA b.CM c. Enterprise Business d. a&b
144.		In, enterprise vertical defined across the country headed by director BSNL
ba	oard.	
1.45	а.	2008 b.2009 c.2010 d. None
145.		GM (EB-city) for
116	а.	4 big cities b. 4 small cities c. a&b d. None
146.	~	All circles now have
147.	а.	<i>GM enterprise b. CGM enterprise</i> c. a&b d. None SD stands for
147.	a	SD status for Service Delivery b. Stores Delivery c. a&b d. None
148.	а.	Service Delivery D. Stores Delivery C. d&D d. None SA stands for
140.	а.	
149.	и.	
117.	а	Sales b. Sales funnel c. a&b d. None
150.	с.	Sales, simply stated that it is theof goods or services for an amount of
	onev	or its equivalent.
	•	Transportation b. Exchange c. Purchase d. a&b
151.		
	а.	Problem b. Discomforts c. a&b d. None
152.		is basically a need satisfying process or a problem solving activity.

a. Sales b. Purchase c. a&b d. None 153. Sales is a process which involves the ...... a. buying b. selling *c. a&b* d. None 154. One buys a product or service which solve his problem or satisfies a...... a. Need b. desire c. want d. none 155. .....principles in particular are fundamentals to sales success. *a*.2 *b.3 c*.4 *d*.5 156. To gain credibility and foster customer loyalty sales professionals must practice principles of ethical conduct such as a. Fairness & integrity b. Fair – rein *c. a&b* d. None 157. There are .....essential elements of knowledge. a. 4 *b*.5 *c*.2 *d*. 6 158. ....is the first of five essential elements of knowledge. a. Self knowledge b. product knowledge c. Market knowledge d. none 159. .....is the second of five essential elements of knowledge. a. self knowledge b. product knowledge c. market knowledge d. none 160. .....is the third of five essential elements of knowledge. a. self knowledge b. product knowledge c. market knowledge d. none 161. ....is the fourth knowledge of essential elements of knowledge. a. Industry knowledge b. Market knowledge c. a&b d. None 162. .....is the fifth knowledge of essential elements of knowledge. a. Industry knowledge b. Professional knowledge d. None *c. a&b* 163. There are ......components of professional knowledge. d.5a. 2 *b.3* c.4 164. The first component of professional knowledge is a. understanding the hallmarks of professionalism. b. understanding time and terriority management *c. a&b* d. None 165. The second component of professional knowledge is a. understanding the hallmarks of professionalism. b. understanding time and terriority management d. None *c. a&b* 166. The third component of professional knowledge is a. Having a sound base of knowledge in the sales process. b. . understanding time and terriority management *c. a&b* d. None 167. The fourth component of professional knowledge is a. possessing a firm foundation in the principles. b. . understanding time and terriority management *c. a&b* d. None 168. Say true or false: In retail seller goes to buyer. a. Trueb. False

169. Say true or false: In enterprise, buyer goes to seller.

a. Trueb. False 170. In Retail sales, scale is..... *c. a&b* d. None a. Large b. small 171. In enterprise sales, scale is..... d. None a. Large b. small c. a&b 172. In retail sales, the volume is ..... a. big b. small *c. a&b* d. None 173. In retails sales, the margin is..... b. big c. a&b d. None a. small 174. In enterprise sales, the volume is..... a. small b. big c. a&b d. None 175. In enterprise sales, the margin is..... a. small *b. big c. a&b* d. None 176. In retail sales selling process is determined by ...... a. seller b. buyer c. a&b d. None 177. In enterprise sales, the selling process is determined by the ..... a. seller b. buyer c. a&b d. None 178 There are .....types of sales. *c*. *4 d*. *5 a*. 2 b. 3 179. The objective of ......is to sell BSNL services door to door extending ultimate convenience to BSNL customers. d. None a. DSA b. Franchisee *c. a&b* 180. The key issues of concern to a company appointing retailers are a. Reach *b. Retailer service c. broad control* d. cost of retailing e. stock ownership f. all 181. The key issues of concern to a retailer are a. location of outlet b. stock availability c. Layout of out let d. margins e. incentives f. promotional push g. exclusive or multi brand outlet. H. all 182. In sales management BSNL has verticals a. CFA b. CM c. Enterprise d. all 183. All India franchisees are appointed on..... a. exclusive basis b. Non exclusive basis c. a&b d. None 184. BSNL owned sales set up *a. CSC b. 1500* c. Web self care d. all 185. .....service can handle queries related to various services of BSNL such as billing, new facilities on demand areas, new booking etc. a. 1500 *b.* 1600 c. 1700 d. 1800 186. For mobile related queries centralized number is *a.* 09400024365 *b.* 0940023456 *c*. *0940023546* d. none 187. .....sales is a complex sales or big ticket sales where buyer takes control of the selling process. a. Enterprise b. Retails c. DSA d. None

			Ans	swer Key					
<i>01. C</i>	<i>02.D</i>	03.A	04.A	05.A	<i>06.C</i>	<i>07.B</i>	<i>08.C</i>	09.B	10.D

11.C	12.B	13.B	14.A	15.A	16.A	17.A	18.A	19.A	20.C
<i>21.C</i>	22.B	23.B	24.C	25.A	26.C	27.A	28.C	29.A	30.C
31.A	32.A	33.C	34.D	35.B	36.A	37.A	38.B	39.C	<i>40.C</i>
41.D	42.B	<i>43.C</i>	44.C	45.B	46.B	47.C	48.B	49.A	50.C
51.B	52.C	53.B	54.C	55.B	56.C	57.C	58B	59.B	60.A
<i>61.B</i>	62.B	63.A	<i>64.B</i>	65.C	66.C	67.A	68.C	69.A	70.B
71.C	72.C	73,A	74.D	75.D	76.A	77.A	78.B	79.B	80.A
81.C	82.D	83.A	84.D	85.B	86.C	87.A	88.A	89.D	90.B
<i>91.A</i>	<i>92.C</i>	93.C	<i>94.C</i>	95.C	96.C	<i>97.C</i>	98.B	99.C	100.B
101.B	102.A	103.A	104.B	105.B	106.B	107.B	108.C	109.B	110.A
111.A	112.A	113.A	114.A	115.A	116.B	<i>117.C</i>	118.A	119.A	120.B
121.A	122.B	123.B	124.A	125.A	126.B	127.B	128.b	129.A	130.D
131.D	132.A	133.A	134.B	135.C	136.C	<i>137.B</i>	138.A	139.A	140.B
141.B	142.A	143.C	144.B	145.A	146.A	147.A	148.A	149.A	150.B
151.C	152.A	153.A	154.A	155.B	156.A	157.B	158.A	159.B	160.C
161.A	162.B	163.C	164.A	165.B	166.A	167.A	168.E	169.B	170.B
171.A	172.A	173.A	174.A	175.B	176.A	177.B	178.A	179.A	180.F
181.H	182.D	183.B	184.D	185. A	186.A	187.A			

#### Chapter 10 Customer Orientation

- 01. There are ......... major components of market orientation.
  - a. Two b. Three c. four d. none
- 02. The heart of market orientation is its
- a. Sales b. Purchase c. Customer focus d. None
- 03. CVM Stands for
  - a. Customer Value Management
  - b. Consumer Value Management
  - c. Customer Volve Management
  - d. Consumer Volve management

04. ....is meaning each customer relationship with the goal of achieving maximum

- lifetime profit from entire customer base.
  - a. Customer Value Management
  - b. Consumer Value Management
  - c. Customer Volve Management
  - d. Consumer Volve management
- 05. CVM cycle can be broken into .....stages.
- a. Two b. three c. four d. none
- 06. Right customers is a cycle of.....
  - a. CVM b. Sales cycle c. a&b d. None
- 07. Right relationship is a cycle of .....
  - a. CVM b. Sales cycle c. a&b d. None

08. Right retention is a cycle of .....

a. CVM b. Sales cycle c. a&b d. None

- 09. For any business the right relationship is one that ...... Customer's life time value.
  - a. Equals b. Maximizes c. minimizes d. none
- 10. LTV stands for
  - a. Life Transmit Value
  - b. Life Time Value
  - c. Liberty Time Value
  - d. None
- 11. LTV is equals to
  - a. Purchase size X frequency
  - b. Purchase size X duration
  - c. Purchase size X frequency X duration
  - d. None
- 12. CLTV stands for
  - a. Consumer Life Time Value
  - b. Customer Life Time Value
  - c. A&b d. None
- 13. .....defines how customers will be able to interact with the organization, the ease of contact, returning products, talking with support services.
  - a. Access Strategy b. Customer Strategy c. Sales Strategy d. None
- 14. ....is a stage in which the customer completes the initial transactional exchange.
  - a. Acquisition stage b. Sales b. Purchase d. None
- 15. .....is a stage in which a customer goes through form the time before deciding to do business with an organization until he/she decides to stop being a customer.
- a. Life cycle b. CVM cycle c. Customer Life cycle d. None 16. ....is the % of customers lost in a given period, typically a year.
  - a. Attribution ratio b. Attrition ratio c. Retention ratio d. None
- 17. ....is one in which, customers are provided with a special number or another channel to gain quick access to the organization.
  - a. Priority access b. Primary access c. Preliminary access d. None
- 18. ..... in which the % of customers expected to keep doing business with the organization calculated as 1 attrition rate.
  - a. Retention ratio b. Reversion ratio c. a&b d. None
- 19. Retention of existing customer costs only about....as acquisition of new customers.
  a. 1/5 th b. 1/4<sup>th</sup> c. 2 times
  d. 5 times
- 20. An Organization must have .....

a. Customer centric approach b. Sales approach c. Profit approach d. None

21. The major components of market orientation

a. customer orientation b. competitor focus c. cross functional coordination d. all

22. Du Pont has developed a program called ......

a. Adopt a customer b. Adopt a seller c. a &b d. None 23.DNC stands for

a. Do Not Call b. Do Not Close c. a&b d. None

24.Retention of existing customers costs only about ......as acquisition of a new customer. a. 1/5<sup>th</sup> b. 5<sup>th</sup> c. a&b d. None

25. CVM's goal to maximize thefrom the	he entire customer ba	se.
a. Life time profit b. life time loss	c. a&b d.	none
26. The steps in CVM		
a. Right customers b. Right relations	hip c. right retention	a d.All
27. In CVM, right customers is called		
a. acquisition b. development c. k	eeping valuable cust	omers d. none
28. In CVM right relationship is called		
a. acquisition b. development c. k	xeeping valuable cust	omers d. none
29. In CVM right retention is called		
a. acquisition b. development c. k	xeeping valuable cust	omers d. none
30. Organization has to develop a		
a. customer oriented culture b. Closure	oriented culture c.	a&b d. None

Answer	Kev
--------	-----

01.B	<i>02.C</i>	03.A	04.A	05.B	06.A	07.A	08.A	09.B	10.B
11.C	12.B	<i>13.B</i>	14.A	15.A	16.A	17.A	18.A	19.A	20.A
21.A	22.A	23.A	24.A	25.A	26.D	27.A	28.B	29.C	30.A

# Chapter 11 Marketing of New Produ

Marketing of New Product
01. Service marketing can be considered to havePs
a. 5 b. 6 c. 7 d. 8
02. There are standardPs
a. 2 b.3 c.4 d. None
03. How may Ps are required for products?
a. 02 b.03 c.04 d. None
04. Services marketing requires extraPs
a. 02 b.03 c.04 d. None
05Ps are called Marketing Mix.
a. 02 b.4 c.07 d. None
06. Marketers depend on
a. Marketing research b. Sales report c. a&b d. None
07. Marketing research may be
a. Formal b. informal c. a&b d. None
08to determine what consumers want and what they are willing to pay for it.
a. Marketing research b. Sales report c. a&b d. None
09. The scope of a product generally includes such as warranties, guarantees and
support.
a. Supporting elements b. Sales report c. a&b d. None
10refers to the process of setting a price for a product including discounts.
a. Promotion b. Pricing c. a&b d. None

11. ...........including advertising, sales promotion, publicity and personal selling etc and refer to the various methods of promoting the product, brand or company. a. Promotion b. Pricing c. a&b d. None 12. .....is done to differentiate offers of a company from other's offer. a. Branding b. Pricing c. Promotion d. None 13. .....refers to how the product gets to the customer. a. Place b. Promotion c. Pricing d. None 14. .....is the process involved in providing a service which can be crucial to customer satisfaction. a. Product b. Process c. Promotion d. None 15. ....is a method of focusing an organization's energies and resources on a course of action which can lead to increase sales & dominance of a targeted market niche. a. Marketing strategy b. Access strategy *c. a&b* d. None 16. Market situation for a product/service is defined as..... b. Product Life cycle c. Customer Life cycle *a. CAV cycle* d. None 17. The stages in Product Life cycle is.... a. 3 *b*. 4 *c*.5 d. None 18. Marketing strategies based on......can be categorized. a. Market dominance b. marketing research c. Sales report d. None 19. Marketing strategies can be categorized into ..... a. 3 *b*.4 *c*.5 *d*. 6 20. Marketing strategies based on share can be categorized as..... a. Leader b. Challenger c. Follower d. Nicher e. All 21. Market strategies based on strategic strength can be categorized into..... *a*. 2 *b.3 c*.4 d. None 22. Market strategies based on strategic strength can be categorized as... a. Market segmentation b. Product differentiation *c. a&b d. None* 23. On the basis of strategic strength, Market strategies can be categorized into.... *b.3 c*.4 d. None *a*. 2 24. Categorization of Market strategies are a. Market dominance b. strategic strength c. a&b d. None 25. Marketing Guru is ..... a. Michal Partner b. Michel Porter c. Mohan Porter d. None 26. Marketing Guru defines ......generic strategies. *a*. 2 *b.3* d. None *c*.4 27. SWOT stands for a. Small, Weakness, Opportunities, Threat b. Strength, Weakness, Opportunities, Threat c. Strength, Weakness, Optimism, Threat d. Smell. Weakend. Over. Thread 28. PEST stands for a. Political, Expenditure, Social Technological b. Political, Economical, Service, Technological c. Political, Economical, Social, Technological d. Political, E commerce, Social, Technological 29. An important model worth considering in deciding about new products is the

- a. Porter's Five Force Model
- b. Porter's Six Force Model
- c. Partner's Five Force Model
- d. Partner's Six Force Model
- 30. FMA stands for
  - a. First Mover Adventure
  - b. First Mover Advantage
  - c. Final Mover Adventure
  - d. Final Mover Advantage
- 31. .....is the advantage gained by the initial occupant of a market segment.
  - a. SMA b.FMA c. a&b d. None
- 32. SMA stands for
  - a. Simple Mover Advantage
  - b. Second Mover Adventure
  - c. Second Mover Advantage
  - d. Second Mover Adventure
- *33. Sometimes the first mover is not able to capitalize on its advantage, leaving the opportunity for another firm to gain.....* 
  - a. FMA b.SMA c.a&b d. None

34. FMA can arise from .....primary sources.

- a. 2 b.3 c.4 d. None
- 35. Although in some cases, being a first mover can create an overwhelming advantage in some cases, products that are first to market do not succeed. These products are victims of.....
  - a. First mover disadvantages b. Second mover disadvantages c. Second mover advantages d. None
- 36. Free rider effects in a component of .....
- a. First mover disadvantage b. Second move disadvantage c. a&b d. None 37. Resolution of technological is a component of
- a. First mover disadvantage b. Second move disadvantage c. a&b d. None 38. Market uncertainty is a component of.....
- a. First mover disadvantage b. Second move disadvantage c. a&b d. None 39. Shifts in technology is a component of.....
- a. First mover disadvantage b. Second move disadvantage c. a&b d. None 40. Customer needs in a component of .....
- a. First mover disadvantage b. Second move disadvantage c. a&b d. None 41. Incumbent inertia is a component of.....
- a. First mover disadvantage b. Second move disadvantage c. a&b d. None 42. The tender for 3 G was floated during......
  - a. 2006 b.2007 c.2008 d. 2009
- 43. Place order for 3 G equipment enabling it to start 3 G services in ...... a. 2006 b.2007 c.2008 d. 2009
- 44. Basic difference between 2 G & 3 G service is the .....
  - a. Data speed b. Video quality c. a&b d. None
- 45. CDMA operators like Reliance TATA already have .....network delivering data speed of 2 Mbps.

a. CDMA 2000 1X b. CDMA 20002X c. A&b d. None 46. BSNL branded its 3G as "BSNL3G" with punch line a. "Faster than our thoughts" b. "Faster than your thoughts" "Bigger than your thoughts" С. d. "Bigger than our thoughts" 47. 3G service was first launched in ..... *a. Feb* 2008 b. Feb 2009 c. Mar 2008 d. Mar 2009 48. 3G service was first launched at ..... a. Chennai b. Bangalore c. Delhi d. Kolcutta 49. 3G service was launched by ..... b. Rajac. Kanimozhi d. Alagiri a. K.Karunanidhi 50. BSNL 3 G services which include..... a. 3 Mbpsb. 2 Mbps c. 3.6 Mbps d. None 51. 2G uses ...... switching techniques for voice & data. c. a&b d. None a. Same b. Different 52. 3 G uses ..... switching for any kind of data. a. Single b. two c. a&b d. None 53. BSNL has planned to cover.....cities for 3 G in phase V.1 a. 700 b. 751 c.800 d. None 54. BSNL plans to cover all the .....in phaseV.1 a. District Headquarters b. Other commercial important towns c.a&b d. None 55. In 3 G, the cost price per song is Rs..... b.25 c.30 d. None a. 15 56. The distinct stages in Product life cycle are a. Introduction b. growth c. maturity d. decline e. all 57. Service marketing is a lot similar to..... a. Music b. Dance *c. a&b* d. None 58. Vulnerability of the first mover is often enhanced by a. incumbent inertia b. FMA d. None c. SMA Answer Key *01.C* 02.C 03.C 04.C 05.C 06.A 07.C 08.A 09.A 10.B 11.A 17.B 19.D 12.A 13.A 14.B 15.A 16.B 18.A 20.E 21.A 22.C 27.B 30.B 23.A 24.C 25.B 26.B 28.C 29.A *31.B 32.C* 33.B 34.B 35.A 36.A 37.A 38.A 39.A 40.A

# Chapter -12

46.B

56.E

47.B

57.A

48.A

58.A

49.A

50.C

### Inspection

01. ....are done whether the rules and norms are being followed.
a. Inspection b. Testing c. a&b d. None
02. The role of inspecting authority is

45.A

55.A

44.A

54.C

41.A

51.B

42.A

52.A

43.C

53.B

- a. Fault finding b. to suggest improvements c. a&b d. None 03. .....types of inspections are there. *a*. 2 *b.3 c*.4 d None 04. Inspection report should be submitted within ......days. *a*. 7 b.5 *c*. 2 *d*. 4 05. In the inspection report place of inspection and date /time of inspection to be mentioned *in the*..... a. First para b. Second para c. last para d. None 06. ....mentions the officers present during the investigation. a. First para b. Second para c. last para d. None 07. Annual administrative inspection of the circle office/SSA being done regularly *by*.... a. CGMT b. GMT *c. a&b* d. None 08. Annual inspection (Inspection schedule) will be......
  - a. Every year b. Every even year c. Every odd year d. All

				Answei	r Key			
01.A	<i>02.C</i>	03.A	04.A	05.A	06.B	07.A	08.D	

## Chapter -13 Asset Management

01. All the PSUs are governed	'Y	
a. Company Act 1956	b. Company Act 1957 c. a&b d. None	2
02is required and	to be maintained by SSAs.	
a. Consolidated Fixed	Asset Register b. Detailed Fixed Asse	et Register c. a&b
d. None		
03is also required	to be maintained at Circle Level.	
a. Consolidated Fixed	Asset Register b. Detailed Fixed Asse	et Register c. a&b
d. None		
04. As per accounting term "A	sets" are of Types.	
a. 2 b.3 c.4	d. None	
05which are show	n in the balance sheet.	
a. Current assets	b. Fixed assets c. a&b d. None	
06. Cash in hand istype	of assets.	
a. Current assets	b. Fixed assets c. a&b d. None	
07. Amount receivable from oth	er organization istype of assets.	,
a. Current assets	b. Fixed assets c. a&b d. None	
08. Bank balance istype	f assets.	
a. Current assets	b. Fixed assets c. a&b d. None	
09are infrastructure of	the company.	
a. Current assets	b. Fixed assets c. a&b d. None	
10. Land & building is		
a. Current assets	b. Fixed assets c. a&b d. None	

11. A&P is ....type of assets. a. Current assets b. Fixed assets c. a&b d. None 12. Computers ..... Type of assets. a. Current assets b. Fixed assets c. a&b d. None 13. Office machinery is .....type of assets. a. Current assets b. Fixed assets c. a&b d. None 14. Equipments are .....type of assets. b. Fixed assets c. a&b d. None a. Current assets 15. Fixed assets are further classified into ...types. *b.3 c*.4 *a*. 2 d. None 16. Tangible assets is .....type assets. a. Current assets b. Fixed assets c. a&b d. None 17. Intangible assets is .....type assets. a. Current assets b. Fixed assets c. a&b d. None 18. Tangible assets are governed by..... a. Accounting standard 10 b. Accounting standard 11 c. a&b d. None 19. ....assets are those assets having physical substance that can be seen and touched a. Tangible b. Intangible c. Current d. Fixed 20. ....assets are those assets that are not having any physical substance. a. Tangible b. Intangible c. Current d. Fixed 21. Goodwill is .....type of assets. a. Tangible b. Intangible c. Current d. Fixed 22. Trademark is .....type of assets. a. Tangible b. Intangible c. Current d. Fixed 23. Computer software is .....Type of assets. a. Tangible b. Intangible c. Current d. Fixed 24. A patent is .....type of assets. a. Tangible b. Intangible c. Current d. Fixed 25. Building is ....type of assets. a. Tangible b. Intangible c. Current d. Fixed 26. Plant and machinery is .....type of assets. b. Intangible c. Current d. Fixed a. Tangible 27. All assets and liabilities of DTS and DTO were transferred to BSNL on...... b.01-10-2010 c. 01-10-2008 d. None a. 01-10-2000 28. On the basis of nature of activities, the expenditure incurred will be..... a. Revenue expenditure b. capital expenditure c. a&b d. None 29. The capital nature of expenditure is initially booked under..... a. Inventory b. Work in Progress c. a&b d. None 30. In fixed asset expenditure, the depreciation on such assets will start from ..... a. The date of booking under fixed assets. b. The date of completion under fixed assets. c. A&b d. None 31. In WIP or inventory, the depreciation ......till the transfer of such expenditure to fixed asset. a. Does not start b. Will start c. a&b d. None 32. Any item of fixed asset is capitalized at.....

- a. Cost b. Expenditure c. a&b d. None
- 33. A unit is considered to have been commissioned from the data is certified by the
- a. Maintenance certificate b. Management certificate c. a&b d. None 34. For small tools, full depreciation is charged on capital expenditure upto Rs.
  - a. 5000 b.50000 c. 500000 d. None
- 35. It is the responsibility of ......to have the physical verifications of fixed assets. a. GM/TDMs b. CGM/GM c. a&b d. None
- *36. Physical verification should be at least once in every.....* 
  - a. 3 years b. 2 years c. 4 years d. None
- 37. Whenever the decommissioned assets are finally disposed off, if the sale proceeds is more than the depreciated value of net relisable value, it will be treated as
  - a. Incomeb. Loss c. a&b d. None
- 38. NRV stands for
  - a. Net Relisable Value
  - b. Net Resale Value
  - c. Net Recorded Value
  - d. Net Received Value
- 39. If the material is not immediately used for any purpose, it should be treated as a. Inventory b. Asset c. WIP d. None
- 40. Whenever an item is transferred to installation, the value of such item be booked under
  - a. Capital b. WIP c. A&b d. None
- 41. WIP stands for
  - a. Work In Progress
  - b. Work In Pending
  - c. Work In Programming
  - d. Work In Placing
- 42. Only when the work in progress is converted into asset, the corporation will be in a position to claim the benefit of.....
  - a. Profit b. Depreciation c. Loss d. None
- 43. It also should be ensured that ..... old item is not allowed to remain in WIP without valid reason.
  - a. More than one year
  - b. More than Two years
  - c. Less than one year
  - d. Less than two years
- 44. ....means a fall in the quantity, quality or value of an asset.
  - a. Depreciation b. Profit c. Loss d. None
- 45. In BSNL depreciation is provided on .....
  - a. Written Down Value method.
 - b. Written Value method.
 - c. Written Depreciation method
 - d. None
- 46. The Income TAX Act 1961, provided for ......depreciation on the items of plant & machinery whose actual cost does not exceed .....
  - a. 100%, Rs. 5000/-
  - b. 100% Rs. 2500/-

- c. 50 % Rs. 5000/-
- d. 50 % Rs. 2500/-
- 47. Depreciation is provided only on
  - a. Fixed assets b. Current assets c. Profit d. None
- 48. No depreciation is to be provided on other assets like WIP assets. This statement is a. True b. False c. None
- 49. No depreciation is to be provided on other assets like Inventory, assets. This statement is a. True b. False c. None
- 50. No depreciation is to be provided on other assets like decommissioned assets. This statement is

a. True b. False c. None

- 51. Scrapping is to be initiated and disposed off finally through ....... a. MSTC b. MSCT c. MTCS d. MCCT
- 52. *MSTC stands for* 
  - a. Metals and Scrap Trading Corporation.
  - b. Materials and Scrap Trading Corporation.
  - c. Metals and Scrap Transport Corporation
  - d. Materials and Scrap Transport Corporation
- 53. An asset which is producing no income is called
  - a. Performing Asset b. Non Performing Asset c. Non moving Asset
  - b. Slow Moving Asset

54.An asset that is outlived its economic life, or due to change of technology is called

- c. Obsolete asset b. Non- performing Asset c. a&b d. None
- 55.An asset which is not useful for the department being beyond economic repairs is called d. Obsolete asset b. Unserviceable asset c. Non Performing asset d. None
- 56. Non moving/slow moving inventories are not applicable to ......assets.
  - a. Current b. Fixed c. a&b d. None
- 57. *The non moving/slow moving inventories are applicable to .....* 
  - a. Inventory/stores b. fixed assets b. current assets d. None
- 58. If an inventory item is lying in stock /depots continuously for more than 3 years without any use is called as
  - a. Non moving b. Slow moving c. a&b d. None
- 59. 10 to 15 % of the said items in stock are issued each year for a period of 2 to 3 years continuously is called as
  - a. Non moving b. Slow moving c. a&b d. None
- 60. On 01-10-2000, assets of ...... were transferred to BSNL. a. 63,000 crores b. 600,000 crores c. 60,000 lakhs
- 61. The value of fixed assets available in BSNL as on 31-03-2007 is approximately ......

a. 118 thousand crores b. 118 crores c. 118 laksh crores d. None

d. None

62. On 31-03-2009 the value of fixed assets available in BSNL is approximately

a. 132000 crores b. 123000crores c. 113000crores d. 139000crores

- 63. On 31-03-2010, the value of fixed assets available in BSNL is approximately a. 132000 crores b. 123000crores c. 113000crores d. 139000crores
- 64. WDV stands for

a. Written Down Value b. Written Driven Value c. Written Desk Value d. None
65. In the beginning of BSNL, overheads were provided onbasis as
was prevalent during DOT period.
a. percentage b. WDV c. a&b d. None
66. Standby equipment and servicing equipments are normally
a. Inventoried b. capitalized c. a&b d. none
67. Machinery spares are usually charged to the as and when consumed.
a. P & L Account b. P & M account c. a & b d. None
68. Expenditure for an addition/alternations they will be of purelynature.
a. capital b. expenditure c. a&b d. None
69. The expenditure on shifting and reinstallation of existing assets/equipments
without ncurring its capacity/efficiency is charged to
a. Revenue b. Expenditure c. a&b d. Noone
70. The expenditure on replacement of assets, equipments instruments and rehabilitation
Works can also be
a. Capitalized b. Revenue c. a&b d. None
71. The whole amount of old asset appearing in the books to be written off and
the incurred on replacement is to be
a. Capitalized b. Revenue c. a&b d. None
72. There will be certain expenditure incurred for replacement of parts of the
main equipment Or an asset to keep it in running position, such expenditure
has to be considered to be ordinary repair and charged to
a. P & L Account b. P & M account c. a & b d. None
73. The scrapped fixed assets are to be removed from the fixed assets register and transferre
to
a. Current assets b. Fixed assets c. a&b d. None
74. In case liquidated damages case, the same are credited to
a. other revenue account b. P& L account c. a&b d. None
75. Fixed assets falling underfor management information purpose.
a. General area b. Tribal area c. Rural area d. all
76.Land including the cost of development can be exhibited in the accounts as
a. Free hold land b. Leased hole land c. a&b d. None
77
discard during the year should be calculated on a pro rata basis.
a. Schedule XIV b. Schedule XIII c. a&b d. None
78. Schedule XIV to the Companies Act provides that depreciation on assets acquired or sold
discard during the year should be calculated on
a. pro rata basis b. percentage basis c. a&b d. None
79. As far as partition's expenditure is concerned whether they are in the nature of replacement
or repair is to be charged to
a. P/L Account b. P/M account c. Revenue d. None
80. Partitions valued upto Rsshould be charged to P/L Account.
a. 2 lakhs b. 3 lakhs c. 5 lakhs d. None
81. Small tools are to be charged to the
a. P/L account b. P/M account c. a&b d. None

82. The assets registers will be maintained and identified with reference to *a. estimate files* b. works registers c. Management certificate d. work schedules of civil/electrical wings. D. all 83. Lengths of laid cables etc which could not be verified physically will be identified with reference to a. provision in a relevant project estimate b. management certificates *c. cable diagrams of the year.D. all* 84. On the basis of the nature of activities, capital nature of expenditure is either booked under a. Inventory b. WIP *c. directly fixed assets* d. all 85. Expenditure chargeable to capital works is initially booked under...... while all the bookings of salary, DA etc of concerned officiers/staff directly relating of project works will be booked under .....at first instance a. WIP, D&E b. Inventory, D&E *c. Fixed assets*, *D&E* d. None 86. The accounting standard for overhead is ..... a. Accounting 10 b. Accounting 11 c. P & L account d. None 87. For capitalizing taking into accounts as fixed assets,.....certificate will be issued by the management. a. Completion c. commissioned *b. management* d. None 88. *Replacement of the part of asset – Ordinary repair is booked to* a. P/L Account b. P/M account *c. a&b* d. None 89. The scrapped fixed assets are to be removed from the ..... register and transferred to..... a. fixed asset, current asset b. current asset, fixed assets c. none 90.Asset sold can be accounted in..... *b. fixed asset c. P/L account* d. None a. current asset 91. Liquidated damage are credited into the *a. other revenue account* b. P/L Account *c. a&b* d. None 92. Fixed assets are exhibited in the account under the categories a. gross block b. depreciation c, net block d. CWIP d. all 93. CWIP stands for a. Completed Work In Progress b. Capital Work In Progress c. a&b d. None 94. Asset retired from active service is transferred to..... a. current asset b. fixed asset c. a&b d. None 95. The Statement of ...... suggests that the records of Fixed Asset to contain the articulars b. ICAI 1998 c. ICAI 1999 d. None a. ICAI 1988 96. The decommissioned assets should be transferred to ..... a. Inventory b. WIP *c. a&b* d. None 97. .....deprecation on Petty assets. a. 100% *b.* 50 % *c*. 20 % d. None 98. Depreciation under section .... of the companies act 1956. b. 351 c. 352 d. 353 a. 350 Answer Key 02.B 05.A 07.A 09.B 01.A *03.A* 04.A 06.A 08.A *10.B 11.B* 12.B *13.B* 14.B 15.A 16.B 17.B 18.A 19.A 20.B 21.B 22.B 23.B 24.B 25.A 26.A 27.A 28.C 29.C 30.A

31.A	32.A	33.B	34.A	35.A	36.A	37.A	38.A	39.A	40.B
41.A	42.B	43.A	44.A	45.A	46.A	47.A	48.A	<b>49.</b> A	50.A
51.A	52.A	53.B	54.A	55.B	56.B	57.A	58.A	59.B	60.A
61.A	62.A	63,D	64.A	65. A	66.B	67.A	68.A	69.A	70.A
71.A	72.A	73.A	74.A	75.D	76.C	77.A	78.A	7 <b>9</b> .A	80.A
81.A	82.D	83.D	84.D	85.A	86.A	87.B	88.A	89.A	90.C
91.A	92.D	93.B	94.A	95.A	96.A	97.A	98.A		

Chapter -14 Tender Evaluation

01. EOIR stands for

a. Expression of Interest Route

b. Expression of Interest Rate

c. Expression of Involvement Route

d. Expression of Involvement Rate

02. In tender for financial evaluation discrepancy between the unit price and the total price, the.....price shall prevail.

a. Unit b. Total c. a&b d. None

03. In tender, for financial evaluation discrepancy between words & figures, the amount in ......shall prevail.

a. Words b. Figures c. a&b d. None

04. If the estimated cost of the tender is 3 crores and above, then the level of bid opening officer will be .....

a. DE or equivalent b. SDE or equivalent c. a&b d. None

05. If the estimated values of tender is less than 3 crores, the level of bid opening officer isa. DE or equivalentb. SDE or equivalentc. a&b d. None

06. Proposal for formation of bid opening team would be approved by the

a. Jt. DDG(MMT) b.CGM c. GM d. None

07. Any change in the constitution of the committee would need the approval of .....

a. CGM/DDG(MM) b. Jt. DDG b. GM d. None

08. The officer nominated for the bid opening is normally

a. Different from the officer who has to process the procurement case.

b. Same from the officer who has to process the procurement case.

c. A&b d. None

09. Bid will be rejected

a. If covers are not properly sealed by bidder

b. Bid security is not submitted in required manner

*c. A&b* d. None 10. The bid opening is completed on the ...... calendar day. a. Same b. two days after the opening of bid c. a&b d. None 11. The bid opening official would be responsible for preparation of the minutes on the..... a. Same dav b. Next dav c. a&b d. None 12. CET stands for a. Committee for Evaluation of Tender b. Committee for Entertainment of Tender c. Constitution for Evaluation of Tender d. Constitution for Evaluation of Transmission 13. In addition, depending upon the nature of the tender, officer from ..... branch also form part of the Committee for Evaluation of Tender. *a. TEC/Operation* b. CGM c. GM d. None 14. The level of the committee for evaluation of tender depends upon the ..... *a. Value of the tender b. value of the tenderer* c. a&b d. None 15. If the value of the tender is upto 10 crores, then member for technical side is a. DGM b. AGM c. GM d. None 16. If the value of the tender is upto 10 crores, then member for commercial side is a. DGM b. AGM c. GM d. None 17. If the value of the tender is upto 10 crores, then member for financial side is a. DGM b. AGM c. GM d. None 18. If the value of the tender is between Rs. 10 crores and 50 crores, then the member for technical side is a. DGM b. AGM c. GM d. None 19. If the value of the tender is between Rs. 10 crores and 50 crores, then the member for commercial side is b. AGM a. DGM c. GM d. None 20. If the value of the tender is between Rs. 10 crores and 50 crores, then the member for finance side is a. DGM b. AGM c. GM d. None 21. If the value of the tender is between Rs. 50 crores and 100 crores, then the member for technical side is a. CGM/PGM/GM b. AGM c. GM d. None 22. If the value of the tender is between Rs. 50 crores and 100 crores, then the member for commercial side is c. GM d. None a. DGM b. AGM 23. If the value of the tender is between Rs. 50 crores and 100 crores, then the member for finance side is a. DGM b. AGM c. GM d. None 24. If the value of the tender is above 100 crores, then the member for technical side is a. CGM/PGM/GM b. AGM c. GM d. None 25. If the value of the tender is above 100 crores, then the member for commercial side is a. GM b. DGM c. AGM d. None 26. If the value of the tender is above 100 crores, then the member for finance side is a. GM b. DGM c. AGM d. None

- 27. The tender offer is accompanied by a bid security deposit on the prescribed proforma as indicated in the bid document & valid for.....the validity of the bid.
  - a. 30 days beyond
  - b. 30 days only
  - c. 21 days beyond
  - d. None
- 28. The validity of the bid as per current tender documents is ..... from the date of bid opening.
  - a. 210 days b. One year c. 150 days d. six months
- 29. Once finally vested statements become available within pre determined time frame CET may finalize its recommendations within further......days.

a. 10 b.15 c. 20 d. None

- 30. The distribution of orders should normally be restricted to the bidders who are within a. 50 to 60 % of the lowest bid.
  - b. 60 to 70 % of the lowest bid.
  - c. A&b d. None
- *31. The CET recommendations in duplicated should be received in MM cell within ... of handing over the documents to the CET members.* 
  - a. 4 to 6 weeks b. 4 to 5 weeks c. 5 to 6 weeks d. None
- 32. The responsibility for ensuring the receipt of the CET recommendations to the MMcells vest with .....of the CET.
  - a. Chairman/Convener b. Bidders c. a&b d.None
- *33. ....of the committee for evaluation of tender should formally submit the report of the committee to the MM branch.* 
  - a. Chairman/Convener b. Bidders c. a&b d.None
- 34. For single bid, CET is allowed to evaluate such responsive bid and competent authority can decide in consultation with.....

a. IFA b. GM c. DGM d. None

- 35. In cases where the proposal is to be approved at higher levels, ,,,,,,,should be assigned for clearance at each level.
  - a. Maximum15 days b. Minimum 15 days c. a&b d. None
- *36. Most of the high value purchase are done through.....* 
  - a. Local purchase b. Tender process c. a&b d. None
- *37. There are .....types of tender are available.*

*a.* 2 *b.3 c.4 d. None* 

- 38. MOU stands for
  - a. Memorandum of Undertaking.
  - b. Minutes of Understanding
  - c. Memorandum of Undersitting
  - d. Minutes of Undersitting
- *39.Issue of limited tenders only to those parties* 
  - a. who have proven expertise in manufacture & supply of such equipment
  - *b. who have prototype approval and production clearance*
  - c. a&b d. None

40. The issue of limited tender should have the concurrence of ......

a. Financial advisor b. personal approval by the head of unit c. a&b d. None

41. Open tender is also c	alled as		
a. Competitive tende	er b. Limited tender	c. MOU	d. EOIR
42. Open tender is also co	alled as		
a. Public tender	b. Limited tender	c. MOU	d. EOIR
43. When will BSNL invi	te EOIR?		
a. Propose to induct	t new technology/equip	oment/new ser	vice
b. specifications of a	he new technology/equ	uipment/new s	ervice are not firmed up
c. a&b d. None			

44. The CET should hold a preliminary meeting within ......of handing over of the tender document.

a. one week b. 10 days c. 15 days d. none

45. Say true or false: It is directed that there should be post tender negotiations with L-1. a. true b. false

01.A	02.A	03.A	04.A	05.B	06.A	07.A	08.A	<i>09.C</i>	10.A
11.A	12.A	13.A	14.A	15.A	16.A	17.B	18.A	19.A	20.A
21.A	22.A	23.A	24.A	25.A	26.A	27.A	28.A	29.A	30.A
31.A	32.A	33.A	34.A	35.A	36.B	37.C	38.A	39.C	40.C
41.A	42.A	43.C	44.A	45.B					

# Answer Key

### Chapter – 15 ERP

### **01.** ERP stands for

- a. Enterprise Resource Planning
- **b.** Enterprise Receive Planning
- c. Entertainment Resource Planning
- d. Entertainment Receive Planning
- **02.** .....is a system used to integrate the data and process of an organization into one single system.

### **a.** ERP b. SAP d. DOTSOFT d. CDR

**03.** *P.O. for ERP has been placed on*.....

**a.**  $23^{rd}$  May 2009 b.  $23^{rd}$  May 2008 c.  $23^{rd}$  June 2009 d.  $23^{rd}$  June 2008. **04.** Purchase Order for ERP placed to

**a.** *M/s ZTE b. M/s ITI c. M/s HCL* 

**05.** *The important partners for this project* 

<b>a.</b> <i>M</i> /s HCL infosystem	b. M/s SAP	с. <i>М/s</i> Е&Ү	d.All the above.
06. In ERP project, the SI will be	2		
<b>a.</b> <i>M/s HCL infosystem</i>	b. M/s SAP	с. M/s E&Y	d.All the above
07. In ERP project, the ERP solu	tion provider	will be	
<b>a.</b> <i>M</i> / <i>s HCL infosystem</i>	b. M/s SAP	с. <i>М/s</i> Е&Ү	d.All the above
<b>08.</b> In ERP project, BPR consult	ant will be		
<b>a.</b> <i>M</i> / <i>s HCL infosystem</i>	b. M/s SAP	с. <i>М/s</i> Е&Ү	d.All the above
<b>09.</b> BRP stands for			

**a.** Business Process Re –engineering **b.** Business Preliminary Re- engineering c. Business Process Recovering **d.** Business Preliminary Recovering **10.** The final integration testing of different modules is in progress and expected to be completed by ..... **a.** 31<sup>st</sup> March 2011 b. 31<sup>st</sup> March 2010 c. 31<sup>st</sup> May 2011 d. None **11.** *TF Mumbai* has declared to ....with ERP. **a.** Go Live b. Come Live *c. a&b* d. None **12.** *...... Are expected to Go Live with ERP.* **a.** ALTTC b. WTP *c. a&b* d. None **13.** FICO stands for **a.** *Finance And Management Accounting* **b.** Finance Investment Commercial Officer **c.** *Finance Investment Configuration Officer* d. None **14.** *PM* stands for **a.** *Plant/Equipment Maintenance* **b.** Prime Minister c. A&b d.None **15.** *S& D stands for* a. Sales & Distribution **b.** Service & Distribution **c.** *A&b* d. None **16.** *PS* stands for **a.** Project System b. Project Service c. a&b d. None **17.** SCM stands for a. Supply Chain Management **b.** Supply Chain Manager **c.** Supply Chain Market **d.** None **18.** BIS stands for **a.** Business Intelligence & System **b.** Business Information System **c.** Business Intelligence & Service d. Business Information Service 19. BIA stands for **a.** Business Intelligence And Analysis **b.** Business Information And Analysis c. Business Intelligence And Application d. Business Intelligence Authentication **20.** SEM stands for **a.** Strategy Enterprise Management b. System Enterprise Management c. Strategy Entertainment Management d. System Entertainment Management

21. QC stands for a. Quality Control b. Quality Circle c. Quantity Control d. Quantity Circle 22. EP stands for a. Enterprise Portal b. Enterprise Platform c. Entertainment Portal d. Entertainment Platform 23. ....of the CDR Project Data centers are to be used. *a*. 2 *b.3 c*. 4 d. None 24. .....is the primary ERP site a. Hyderabad b. ALTTC Ghaziabad c. Kolkaata d. Chennai 25. .....is the DR site b. ALTTC Ghazibad c. Kolkaata a. Hyderabad d. Chennai 26. Default network for ERP is ......being rolled out in CDR project. d. None a. Internet b. Intranet *c. a&b* 27. Development centre for ERP is set up at b. ALTTC Ghazibad c. Kolkaata a. Hyderabad d. Chennai 28. ERP will be centralized installation with ..... a. Single database *b. Two database* 29. .....will be having views of BSNL as a whole across circles. a. Circle b. SSA c. Corporate Office d. None 30. As far as implementation time frame for Purchase order committee phase for ERP will be a. 22<sup>nd</sup> May 2009b. 22<sup>nd</sup> May 2010 c. 22<sup>nd</sup> March 2009 d. 22<sup>nd</sup> March 2010. 31. As far as implementation time frame for Roll out completion (as far as PO) for ERP will be a.  $22^{ND}$  Nov 2010 b.  $22^{nd}$  Nov 2009 *c.22<sup>nd</sup>* Nov 2008 d. None 32. The status for the mile stones for Project Kick Off ..... a.  $8^{th}$  June 2009 b.  $8^{th}$  June 2010 c.  $8^{th}$  June 2008 d. None 33. The status for the mile stones for AS - IS business..... a. Completed on 04<sup>th</sup> September 2009 b. Completed on 04<sup>th</sup> August 2009 c. Completed on 04<sup>th</sup> September 2010 d. Completed on 04<sup>th</sup> September 2011 34. The status for the mile stones of BPR exercise is a. Completed on 08<sup>th</sup> October 2009 b. Completed on 08<sup>th</sup> October 2010 c. Completed on 08<sup>th</sup> November 2009 d. Completed on 08<sup>th</sup> November 2010 35. The status for the mile stone of Business Blue print ..... a. Completed on 31<sup>st</sup> March 2010 b. Completed on 31<sup>st</sup> May 2010 c. Completed on 31<sup>st</sup> June 2010

d. Completed on 31<sup>st</sup> May 2009

*36. ERP implementation is around ......modules.* a. 14 b.10 c. 15 d. None 37. SME stand for a. Subject Matter Expert b. Service Matter Expert c. System Matter Expert d. None 38. SRS stands for a. System Requirement Specifications b. Service Requirement Specifications c. System Resources Specifications d. System Resources Specifications *39. ....circle will act as a facilitator for ERP.* a. IT cell/IT project b. ALTTC c. RTTCC d. None 40. ERP software is a.....module application. a. Single b. Double c. Multi 41. .....Network is used for ERP. a. Internet b. Intranet c. CDR d. DOTSoft 42. ....network for non CDR circles. a. New b. Intranet c. Internet d. CDR 43. For Phase – I, ERP will be implemented in ......circles *a*. 5 *b.3* d. None *c*.7 44. For Phase – II, ERP will be implemented by...... *c. March* 2012 *a. March* 2011 *b. March* 2010 d. None 45. .....number of power user teams are there in ERP. a. 3 *b*.2 *c*. 4 d. None 46. L1 is called as a. Unit Power users b. Circle level power users c. Central level power users d. None 47. L2 is called as a. Unit Power users b. Circle level power users c. Central level power users d. None 48. L3 is called as a. Unit Power users b. Circle level power users c. Central level power users d. None 49. Unit Level power users is in .....laver a. L1 b.L2 c. L3 d. None 50. Circle Level power users is in .....layer a. Ll b. L2 c. L3 d. None 51. In Unit Level power users, the owner is a. SSA b. Circle c. a&b d. None 52. In Circle Level power user is a. SSA b. Circle *c. a&b* d. None 53. In Unit Level power user, minimum number of users will be a. 2 *b.3 c*. 5 d. None 54. In Circle Level power user, minimum number of users per module will be

a. 2 b.3 c.5 d. None

55. REM stands for

a. Real Estate And Telecom Infra structure Management

b. Reel Estate and Telecom Infra structure Management

c. Rate Estate and telecom Infra structure Management

d. None

56. PP stands for

a. Production planning	b. Promotion planning	c. Product	ion promotion
57. SPOC stands for			
a. Single Point of contact	b. Simple Point of contact	c. a&b	d. None

			1			хсу			
01.A	02.A	03.A	<i>04.C</i>	05.D	06.A	07.B	<i>08.C</i>	09.A	10.A
11.A	<i>12.C</i>	13.A	14.A	15.A	16.A	17.A	18.B	19.A	20.A
21.A	22.A	23.A	24.A	25.C	26.B	27.B	28.A	29.C	30.B
31.A	32.A	33.A	34.A	35.A	36.A	37.A	38.A	39.A	<i>40.C</i>
<i>41.C</i>	42.A	<i>43.C</i>	44.A	45.A	46.A	47.B	48.C	<b>49.</b> A	50.B
51.A	52.B	53.A	54.A	55. A	56.A	57.A	58.	<i>59</i> .	

# Answer Key

#### Chapter – 16 ISO

01. Latest version of standard is

- *a. ISO* 9001:2008
- b. ISO 9001: 2010
- *c. ISO* 9000: 2008
- *d.* ISO 9000:2010

02. ISO stands for

a. International Organization for Standardization

b. International Organization for Systematic

c. International Organic for Standardization

d. International Organization for Systematic

03. ISO in Greek means

a. Equal b. Symmetrical c. Not equal d. None 04. ISO headquarter at...... a. Paris b. Geneva c. Londan d. USA 05. BIS stands for

- a. Business Intelligence System
- b. Bureau of Indian Standards
- c. Bureau of Intelligence Standards
- *d. None of the above*
- 06. In India BSI defines the product standards
  - a. IIT mark b. ISI mark c. SI Mark d. None
- 07. In India BSI defines the product based on
  - a. International standard b. Indian standard c. a&b d. None

08. The process standard of ISO for ensuring quality is called as *a. ISO* 9000 b. ISO 9001 c. ISO 9002 d. None 09. In ISO at present .....version is in effect. a. 2000 b.2001 c. 2008d. 2010 10. ...must be defined, be measureable, achievable and link to customer satisfaction. b. quantity c. Standard d. None a. Quality 11. As per ISO standard ...... is defined as the degree to which a set of inherent characteristic fulfills requirements of a process, product system. c. a&b a. *Ouality* b. Quantity d. None 12. In ISO 9000 series, there are .....quality management t principles are available. *d*. 8 a. 5 h.6c.713. Quality management systems guidelines for performance improvements are detailed in a. ISO 9000 b. ISO 9004 c. ISO 9002 d. None 14. .... is the outcome of the output from many interacting departments. *c. a&b* a. Final Product b. Process d. None 15. ....is defined as a discreet part of full work which has defined objectives, inputs, outputs, activities & resources. d. None a. Final Product b. Process *c. a&b* 16. PDCA stands for a. Plan, Do, Check and Act b. Promise, Do, Check and Act c. Programme, Do, Check and Act d. None 17. A methodology widely used for process improvements is..... a. PDCS b. PDCA c. PDAC d. None 18. In ISO ......has to be repeated for continual improvements. b. PDCA cycle *a. Life cycle c. Product cvcle* d. None 19. In ISO 9001:2008 implementation remove..... a. Conformities b. Non conformities c. a&b d. None 20. ISO for ensuring quality and version is collectively kinown as *a. ISO* 9001: 2008 b. ISO 9001: 2000 *c. ISO* 9002:2008 *d. ISO* 9002: 2000 21. In ISO implementation process, the certificate obtained from the b. External audit c. Own audit d. None a. Internal audit 22. In ISO implementation process, the certificate obtained from the auditor is valid for b. 3 years a. 3 months c. 6 years d. 5 years 23. In ISO implementation process, face surveillance audits in next b. 3 months a. 3 years c. 6 years d. 5 years 24. In ISO, NC stands for a. Not Commissioned b. Not Connected c. Non Conformities d. None 25. The NC are graded by the auditors as

b., Minor c. observations a. Major d. all 26. In the NC, an observation indicates that if the situation as found during the audit is not addressed it may lead to a a. Conformity b. Non conformity *c. a&b* d. None 27. In the NC, ......means an isolated incident of a failure to comply with a defined process or QMS requirement. b. Minor a. Maior *c. a&b* d. None 28. In ISO 9001 standard, .....clause specifies that ISO 9001 QMS is applicable for those organizations which need to demonstrate ability to consistently provide products as per requirements and customer satisfaction through improvements and prevention of NC. a. General b. Special c. Application d. None 29. In ISO 9001 standard.....clause mentions that ISO 9001 standard is applicable to all organization irrespective of their type, size or product delivered. b. Special d. None a. General c. Application 30. In ISO 9001 standard, exclusion are possible only in b. Section 6 c. Section 5 a. Section 7 d. None 31. In ISO 9001 standard, .....makes a reference to other documents or currently valid international standards. a. Normative Reference b. Conformities c. Non conformities d. None 32. In ISO 9000 standard ...... definitions specifies that ISO 9001 standard uses the terms and definitions given in Terms ISO 9000. a. Section/Clause 3 b. Section /clause 4 c. a&b d. None 33. QMS stands for a. Quantity Management System b. Quality Management System c. Quantity Material System d. Quality Material System 34. In ISO 9000 standard section/clause 4 refers to a. a. Quantity Management System b. Quality Management System c. Quantity Material System d. Quality Material System 35. In ISO 9001 standard, section 5 refers to the a. Management responsibility b. Material responsibility c. Resources Management System d. Quantity Management System 36. In ISO 9001 standard section 6 refers to a. Management responsibility b. Material responsibility c. Resources Management System d. Product realization 37. In ISO 9001 standard section 7 refers to a. Management responsibility b. Material responsibility c. Resources Management System

d. Product realization

38. ..... is the most important section of ISO 9001 standard.

- a. Management responsibility
- b. Material responsibility
- c. Resources Management System
- d. Product realization
- 39. In ISO 9001 standard, ......defines key areas such as planning of product realization, customer related processes, design and development, purchasing, production and service provision, control of monitoring and measuring equipments etc.
  - a. Management responsibility
  - b. Material responsibility
  - c. Resources Management System
  - d. Product realization

40. In ISO 9001 standard section 8 refers to the ......

- a. Management responsibility
  - b. Material responsibility
  - c. Resources Management System
  - d. Measurement analysis and improvement.
- - a. Erode SSA b. RGM CTTC Chennai c. ALTTC d. None

42. In ......the BSNL corporate office directed circles to obtain ISO 9001 certificate for all SSAs.

a. 2008 b.2007 c. 2009 d. 2010

43. In ISO 900 standard, section 7 refers to

a. Exclusion b. Inclusion c. a&b d. None

44. In ISO 900 standard section 3 refers to

- a. Terms & definitions b. Management responsibilityc.a&b d. None
- 45. In ISO 900 standard QMS is in
  - a. Section 4 b. section 5 c. section 6 d. None
- 46. In ISO 900 standard Management Responsibility is in
- a. section 5 b. section 6 c. section 7 d. None
- 47. In ISO 900 standard resources management is in
  - a. section 5 b. section 6 c. section 7 d. none
- 48. In ISO 900 standard, product realization is in

a. Section 6 b. section 7 c. section 8 d. none

- 49. In ISO 900 standard, measurement, analysis improvement is in
  - a. section 6 b. section 7 c. section 8 d. None
- 50. In ISO 900 standard, the 1<sup>st</sup> quality management principle is a. customer focus b. leadership c. involvement of people d. None
- 51. In ISO 900 standard, the  $2^{nd}$  quality management principle is
- a. customer focus b. leadership c. involvement of people d. None 52. In ISO 900 standard, the  $3^{rd}$  quality management principle is
- a. customer focus b. leadership c. involvement of people d. None

53.In ISO 900 standard, the 4<sup>th</sup> quality management principle is

*a. Process approach b. System approach to management c. continual improvement 54. In ISO 900 standard, the 5<sup>th</sup> quarterly management principle is* 

a. Process approach b. System approach to management c. continual improvement 55. In ISO 900 standards the  $6^{th}$  quality management principle is

a. Process approach b. System approach to management c. continual improvement 56. In ISO 900 standard, the  $7^{th}$  quality management principle is

a. Factual approach to decision making b. Mutually beneficial supplier relationship c. a&b d. None

57. In ISO 900 standard, the 8<sup>th</sup> quality management principle is
a. Factual approach to decision making
b. Mutually beneficial supplier relationship
c. a&b d. None

58. In ISO 9001: 2008 a major NC indicated that

a. the company has failed to implement anyone part of or the full QMS

b. any specific department of the company has failed to implement the QMS as applicable to the department

*c. a number of minor nonconformities in the same QMS requirements are found. d. all* 

# Answer Key

01.A	02.A	03.A	04.B	05.B	06.B	07.A	08.B	<i>09.C</i>	10.A
11.A	12.D	<i>13.B</i>	14.A	15.B	16.A	17.B	18.B	19.B	20.A
21.B	22.B	23.A	24.C	25.D	26.B	27.B	28.A	29.C	30.A
31.A	32.A	33.B	34.B	35.A	36.C	37.D	38.D	39.D	40.D
<i>41.C</i>	42.B	43.A	44.A	45.A	46.A	47.B	48.B	49.C	50.A
51.B	52.C	53.A	54.B	55.C	56.A	57.B	58.D		

# Management

Sl.No.		
<i>01</i> .	SWOT	Strength, Weakness, Opportunities, Threat
02.	KRA	Key Result Area, Key Responsibility Area
<i>03</i> .	KPI	Key Performance Indicator
04.	GPMS	Group Performance Management System
05.	ТМО	Transformation Management Office
<i>06</i> .	ADT	Aspiration Driven Transformation
07.	NTP	New Telecom Policy
08.	CFA	Consumer Fixed Access
<i>09</i> .	СМ	Consumer Mobility
10.	FOS	Feet On Street
11.	BCG	Boston Consulting Group
12.	PMS	Performance Management System
<i>13</i> .	BBSC	Balanced Business Score Cord

14.	МС	Management Committee
15.	IPMS	Individual Performance Management System
16,	FPMS	Field Performance Management System
17.	SFA	Sales Force Automation System
18.	DSA	Direct Selling Agent
19.	SCA	Service Center Agent
20.	CSC	Common Service Center
21.	RFP	Request For Proposal
22.	EOI	Expression Of Interest
23.	NLD	National Long Distance
24.	ILD	International Long Distance
25.	BFSI	Banking, Financial Services & Insurance
26.	NAM	National Account Manager
27.	KAM	Key Account Manager
28.	SI	System Integrator
29.	СР	Channel Partner
30.	ОЕМ	Original Equipment Manufacture
31.	AMC	Annual Maintenance Contract
32.	B2C	Business To Costumer
33.	B2B	Business To Business
34.	CVM	Customer Value Management
35.	LTV	Life Time Value
36.	CLTV	Customer Life Time Value
37.	PEST	Political, Economical, Social, Technology
<i>38</i> .	FMA	First Mover Advantage
<i>39</i> .	SMA	Second Mover Advantage
40.	PON	Passive Optical Network
41.	NRV	Net Relisable Value
42.	MSTC	Metals and Scrapping Trading Corporation
<i>43</i> .	WDV	Written Down Value
44.	EOIR	Expression Of Interest Route
45.	CET	Committee for Evaluation of Tender
<i>46</i> .	MOU	Memorandum of Undenrtaking
47.	FICO	Finance and Management Accounting
<i>48</i> .	PM	Plant Maintenance
<i>49</i> .	VAD	Voice, Activity Detection
50.	BU	Business Unit
51.	E&WS	Enterprise & Whole Sale
52.	LL	Landline
53.	BB	Broad Band
54.	Fin	Finance
55.	С/М	Customer Marketing
56.	Opn	Operation
57.	ТСН	Traffic Channel
58.	Opex	Operation Expenditure

59.	DIT	Department of Information technology
60.	DNC	Do Not Call
<i>61</i> .	WIP	Work In Progress
62.	CWIP	Capital Work In Progress
<i>63</i> .	ERP	Enterprise Resource Planning
64.	BRP	Business Process Reenginnering
65.	S&D	Sales & Distribution
66.	PS	Project System
67.	SCM	Supply Chain Management
68.	BIS	Business Information System
69.	BIA	Business Intelligence and Analysis
70.	SEM	Strategy Enterprise Management
71.	QC	Quality Control
72.	EP	Enterprise Portal
73.	SME	Subject Matter Expert
74.	SRS	System Requirement Specification
75.	REM	Real Estate and Telecom Infrastructure Management
76.	PP	Production Planning
77.	SPOC	Single Point Of Contract
78.	ISO	International Organization for Standardization
79.	BIS	Bureau of Indian Standards
80.	QMS	Quality Management System
81.	PDCA	Plan Do Check and Act
82.	NC	Non conformities