

Test Paper : III
Test Subject : COMMERCE
Test Subject Code : K-0115

Test Booklet Serial No. : _____

OMR Sheet No. : _____

Roll No.

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

(Figures as per admission card)

Name & Signature of Invigilator/s

Signature : _____

Name : _____

Paper : III
Subject : COMMERCE

Time : 2 Hours 30 Minutes

Maximum Marks : 150

Number of Pages in this Booklet : 32

Number of Questions in this Booklet : 75

ಅಭ್ಯರ್ಥಿಗಳಿಗೆ ಸೂಚನೆಗಳು

- ಈ ಪುಟದ ಮೇಲ್ಭಾಗದಲ್ಲಿ ಒದಗಿಸಿದ ಸ್ಥಳದಲ್ಲಿ ನಿಮ್ಮ ರೋಲ್ ನಂಬರನ್ನು ಬರೆಯಿರಿ.
- ಈ ಪತ್ರಿಕೆಯು ಬಹು ಆಯ್ಕೆ ವಿಧದ ಎಪ್ಪತ್ತೈದು ಪ್ರಶ್ನೆಗಳನ್ನು ಒಳಗೊಂಡಿದೆ.
- ಪರೀಕ್ಷೆಯ ಪ್ರಾರಂಭದಲ್ಲಿ ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯನ್ನು ನಿಮಗೆ ನೀಡಲಾಗುವುದು. ಮೊದಲ 5 ನಿಮಿಷಗಳಲ್ಲಿ ನೀವು ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯನ್ನು ತೆರೆಯಲು ಮತ್ತು ಕೆಳಗಿನಂತೆ ಕಡ್ಡಾಯವಾಗಿ ಪರೀಕ್ಷಿಸಲು ಕೋರಲಾಗಿದೆ.
(i) ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಗೆ ಪ್ರವೇಶವಾಹಕ ಪಡೆಯಲು, ಈ ಹೊದಿಕೆ ಪುಟದ ಅಂಚಿನ ಮೇಲಿರುವ ಪೇಪರ್ ಸೀಲನ್ನು ಹರಿಯಿರಿ. ಸ್ವಿಚ್ ಸೀಲ್ ಇಲ್ಲದ ಅಥವಾ ತೆರೆದ ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯನ್ನು ಸ್ವೀಕರಿಸಬೇಡಿ.
(ii) ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯಲ್ಲಿನ ಪ್ರಶ್ನೆಗಳ ಸಂಖ್ಯೆ ಮತ್ತು ಪುಟಗಳ ಸಂಖ್ಯೆಯನ್ನು ಮುಖಪುಟದ ಮೇಲೆ ಮುದ್ರಿಸಿದ ಮಾಹಿತಿಯೊಂದಿಗೆ ತಾಳೆ ನೋಡಿರಿ. ಪುಟಗಳು/ಪ್ರಶ್ನೆಗಳು ಕಾಣೆಯಾದ, ಅಥವಾ ದ್ವಿಪ್ರತಿ ಅಥವಾ ಅನುಕ್ರಮವಾಗಿಲ್ಲದ ಅಥವಾ ಇತರ ಯಾವುದೇ ವ್ಯತ್ಯಾಸದ ದೋಷಪೂರಿತ ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯನ್ನು ಕೂಡಲೇ 5 ನಿಮಿಷದ ಅವಧಿ ಒಳಗೆ, ಸಂವೀಕ್ಷಕರಿಂದ ಸರಿ ಇರುವ ಪ್ರಶ್ನೆಪತ್ರಿಕೆಗೆ ಬದಲಾಯಿಸಿಕೊಳ್ಳಬೇಕು. ಆ ಬಳಿಕ ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಯನ್ನು ಬದಲಾಯಿಸಲಾಗುವುದಿಲ್ಲ, ಯಾವುದೇ ಹೆಚ್ಚು ಸಮಯವನ್ನೂ ಕೊಡಲಾಗುವುದಿಲ್ಲ.
- ಪ್ರತಿಯೊಂದು ಪ್ರಶ್ನೆಗೂ (A), (B), (C) ಮತ್ತು (D) ಎಂದು ಗುರುತಿಸಿದ ನಾಲ್ಕು ಪರ್ಯಾಯ ಉತ್ತರಗಳಿವೆ. ನೀವು ಪ್ರಶ್ನೆಯ ಎದುರು ಸರಿಯಾದ ಉತ್ತರದ ಮೇಲೆ, ಕೆಳಗೆ ಕಾಣಿಸಿದಂತೆ ಅಂಡಾಕೃತಿಯನ್ನು ಕಪ್ಪಾಗಿಸಬೇಕು.
ಉದಾಹರಣೆ :

A	B	C	D
---	---	---	---

(C) ಸರಿಯಾದ ಉತ್ತರವಾಗಿದ್ದಾಗ.
- ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಗಳನ್ನು ಪತ್ರಿಕೆ III ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯೊಳಗೆ ಕೊಟ್ಟಿರುವ OMR ಉತ್ತರ ಹಾಳೆಯಲ್ಲಿ ಮಾತ್ರವೇ ಸೂಚಿಸತಕ್ಕದ್ದು. OMR ಉತ್ತರ ಹಾಳೆಯಲ್ಲಿನ ಅಂಡಾಕೃತಿ ಹೊರತುಪಡಿಸಿ ಬೇರೆ ಯಾವುದೇ ಸ್ಥಳದಲ್ಲಿ ಗುರುತಿಸಿದರೆ, ಅದರ ಮೌಲ್ಯಮಾಪನ ಮಾಡಲಾಗುವುದಿಲ್ಲ.
- OMR ಉತ್ತರ ಹಾಳೆಯಲ್ಲಿ ಕೊಟ್ಟ ಸೂಚನೆಗಳನ್ನು ಜಾಗರೂಕತೆಯಿಂದ ಓದಿರಿ.
- ಎಲ್ಲಾ ಕರಡು ಕೆಲಸವನ್ನು ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯ ಕೊನೆಯಲ್ಲಿ ಮಾಡತಕ್ಕದ್ದು.
- ನಿಮ್ಮ ಗುರುತನ್ನು ಬಹಿರಂಗಪಡಿಸಬಹುದಾದ ನಿಮ್ಮ ಹೆಸರು ಅಥವಾ ಯಾವುದೇ ಚಿಹ್ನೆಯನ್ನು, ಸಂಗತವಾದ ಸ್ಥಳ ಹೊರತು ಪಡಿಸಿ, OMR ಉತ್ತರ ಹಾಳೆಯ ಯಾವುದೇ ಭಾಗದಲ್ಲಿ ಬರೆದರೆ, ನೀವು ಅನರ್ಹತೆಗೆ ಬಾಧ್ಯರಾಗಿರುತ್ತೀರಿ.
- ಪರೀಕ್ಷೆಯ ಮುಗಿದನಂತರ, ಕಡ್ಡಾಯವಾಗಿ OMR ಉತ್ತರ ಹಾಳೆಯನ್ನು ಸಂವೀಕ್ಷಕರಿಗೆ ನೀವು ಹಿಂತಿರುಗಿಸಬೇಕು ಮತ್ತು ಪರೀಕ್ಷಾ ಕೊಠಡಿಯ ಹೊರಗೆ OMR ನ್ನು ನಿಮ್ಮೊಂದಿಗೆ ಕೊಂಡೊಯ್ಯಕೂಡದು.
- ಪರೀಕ್ಷೆಯ ನಂತರ, ಪರೀಕ್ಷಾ ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಯನ್ನು ಮತ್ತು ನಕಲು OMR ಉತ್ತರ ಹಾಳೆಯನ್ನು ನಿಮ್ಮೊಂದಿಗೆ ತೆಗೆದುಕೊಂಡು ಹೋಗಬಹುದು.
- ನೀಲಿ/ಕಪ್ಪು ಬಾಲ್ ಪಾಯಿಂಟ್ ಪೆನ್ ಮಾತ್ರವೇ ಉಪಯೋಗಿಸಿರಿ.
- ಕ್ಯಾಲ್ಕುಲೇಟರ್ ಅಥವಾ ಲಾಗ್ ಟೇಬಲ್ ಇತ್ಯಾದಿ ಉಪಯೋಗವನ್ನು ನಿಷೇಧಿಸಲಾಗಿದೆ.
- ಸರಿ ಅಲ್ಲದ ಉತ್ತರಗಳಿಗೆ ಋಣ ಅಂಕ ಇರುವುದಿಲ್ಲ.
- ಕನ್ನಡ ಮತ್ತು ಇಂಗ್ಲಿಷ್ ಆವೃತ್ತಿಗಳ ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಗಳಲ್ಲಿ ಯಾವುದೇ ರೀತಿಯ ವ್ಯತ್ಯಾಸಗಳು ಕಂಡುಬಂದಲ್ಲಿ, ಇಂಗ್ಲಿಷ್ ಆವೃತ್ತಿಗಳಲ್ಲಿರುವುದೇ ಅಂತಿಮವೆಂದು ಪರಿಗಣಿಸಬೇಕು.

Instructions for the Candidates

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

A	B	C	D
---	---	---	---

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

ವಾಣಿಜ್ಯ ವಿಷಯ

ಪೇಪರ್ - III

ಗಮನಿಸಿ : ಈ ಪತ್ರಿಕೆಯು (75) ಎಪ್ಪತ್ತೈದು ವಸ್ತುನಿಷ್ಠ ಮಾದರಿಯ ಪ್ರಶ್ನೆಗಳನ್ನೊಳಗೊಂಡಿದ್ದು, ಪ್ರತಿಯೊಂದು ಪ್ರಶ್ನೆಯೂ ಎರಡು (2) ಅಂಕಗಳನ್ನು ಹೊಂದಿದೆ. ಎಲ್ಲಾ ಪ್ರಶ್ನೆಗಳನ್ನೂ ಕಡ್ಡಾಯವಾಗಿ ಉತ್ತರಿಸಬೇಕು.

1. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವ ಉಕ್ತಿಯು ನೈಜವಾಗಿದೆ ?

- (A) ಬೀಟಾ ಹೆಕ್ಟಾದರೆ, ನಷ್ಟ-ಭಾರ ಕಡಿಮೆಯಾಗುತ್ತದೆ
 (B) ಬೀಟಾ ಹೆಕ್ಟಾದರೆ, ನಷ್ಟ-ಭಾರ ಹೆಚ್ಚಾಗುತ್ತದೆ
 (C) ಬೀಟಾ ಸೊನ್ನೆಯಿದ್ದರೆ, ನಷ್ಟ-ಭಾರವೂ ಸೊನ್ನೆಯಾಗಿರುತ್ತದೆ
 (D) ಬೀಟಾವು ನಷ್ಟ-ಹೊರಗೆ ಸಂಬಂಧವಿಲ್ಲ

2. ಹೂಡಿಕೆ ಮಿಶ್ರಣದ ನಷ್ಟ-ಭಾರದ ಕಡಿತವು ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದರ ಮೇಲೆ ಅವಲಂಬಿಸಿದೆ ?

- (A) ಮಾರುಕಟ್ಟೆ ಚಲನವಲನ
 (B) ಸಹಸಂಬಂಧದ ಮಟ್ಟ
 (C) ಶೇರುಗಳ ಸಂಖ್ಯೆ
 (D) ಹೂಡಿಕೆ ಮಿಶ್ರಣದ ಅವಧಿ

3. ಕಂಪನಿಗಳ ಸಾಮಾಜಿಕ ಕಾರ್ಯಕ್ರಮತೆ ಲೆಕ್ಕಶಾಸ್ತ್ರದ ರಚಿಸಿದ NAA ಕಮಿಟಿಯು ಈ ಕೆಳಗಿನ ಯಾವುದನ್ನು ಗುರುತಿಸಿಲ್ಲ ?

- (A) ಜನಾಂಗದ ಅಭಿವೃದ್ಧಿ
 (B) ಹೆಚ್.ಆರ್.ಡಿ.
 (C) ಸದೃಶ ಸಂಪನ್ಮೂಲಗಳು ಮತ್ತು ವಾತಾವರಣದ ಗಣನೆಗಳು
 (D) ಕಾರ್ಪೊರೇಟ್ ಗವರ್ನನ್ಸ್

4. ಪಟ್ಟಿ - I ನ್ನು ಪಟ್ಟಿ - II ರೊಂದಿಗೆ ಹೊಂದಿಸಿ :

ಪಟ್ಟಿ - I	ಪಟ್ಟಿ - II
a. ಅತಿಪ್ರಸರಣದ ಲೆಕ್ಕಶಾಸ್ತ್ರ	I) ಹೆಚ್.ಆರ್.ಎ.
b. ವೆಚ್ಚ ಕೇಂದ್ರಗಳು	II) ಸಾಮಾಜಿಕ ಲೆಕ್ಕಶಾಸ್ತ್ರ
c. ಜಗ್ಗಿ ಮತ್ತು ಲಾ ಮಾದರಿ	III) ಜವಾಬ್ದಾರಿಯುಕ್ತ ಲೆಕ್ಕಶಾಸ್ತ್ರ
d. ಸಿ.ಎಸ್.ಆರ್.	IV) ಸಿ.ಸಿ.ಎ.

ಸಂಕೇತಗಳು :

	a	b	c	d
(A)	IV	III	I	II
(B)	III	I	II	IV
(C)	IV	II	I	III
(D)	II	I	IV	III

5. ಪಟ್ಟಿ - I ನ್ನು ಪಟ್ಟಿ - II ರೊಂದಿಗೆ ಹೊಂದಿಸಿ :

ಪಟ್ಟಿ - I	ಪಟ್ಟಿ - II
a. ಸಿ.ಬಿ. ಭಾವ ಕಮಿಟಿ	I) ಶೇರು ವಿನಿಮಯ ಸಂಸ್ಥೆಯ ಡಿಲಿವರಿಂಗ್ ಮಾನದಂಡಗಳು
b. ಡಾ. ಕೆ. ಆರ್. ಚಂದ್ರಟ್ಟೆ ಕಮಿಟಿ	II) ಸೆಬಿ
c. ಎಸ್.ಈ.ಸಿ.	III) ಆರ್.ಬಿ.ಐ.
d. ಈ.ಸಿ.ಬಿ.ಎಸ್.	IV) ವಿದೇಶೀ ಸಾಲ V) ಕಂಪನಿಗಳ ತೋರ್ಪಡಿಕೆಯ ಮಾನದಂಡಗಳು

ಸಂಕೇತಗಳು :

	a	b	c	d
(A)	I	V	II	IV
(B)	V	I	III	IV
(C)	V	I	II	IV
(D)	V	I	IV	III

COMMERCE
PAPER – III

Note : This paper contains **seventy-five (75)** objective type questions. **Each** question carries **two (2)** marks. **All** questions are **compulsory**.

1. Which of the following statements is true ?

- (A) Higher the beta, lower the risk
- (B) Higher the beta, higher the risk
- (C) If beta is zero, total risk is zero
- (D) Beta is unrelated to risk

2. Amount of risk reduction in a portfolio depends upon

- (A) Market movement
- (B) Degree of correlation
- (C) No. of shares
- (D) Duration of the portfolio

3. NAA Committee on accounting for corporate social performance has not identified, one of the following

- (A) Community Development
- (B) HRD
- (C) Physical Resources and Environmental Considerations
- (D) Corporate Governance

4. Match **List – I** with **List – II** :

List – I	List – II
a. Inflation Accounting	I) HRA
b. Cost centres	II) Social Accounting
c. Jaggi and Lau model	III) Responsibility Accounting
d. CSR	IV) CCA

Codes :

	a	b	c	d
(A)	IV	III	I	II
(B)	III	I	II	IV
(C)	IV	II	I	III
(D)	II	I	IV	III

5. Match **List I** with **List II** :

List – I	List – II
a. C.B. Bhave Committee	I) Delisting norms for stock exchanges
b. Dr. K. R. Chandratre Committee	II) SEBI
c. SEC	III) RBI
d. ECBs	IV) Foreign Debt
	V) Corporate Disclosure standards

Codes :

	a	b	c	d
(A)	I	V	II	IV
(B)	V	I	III	IV
(C)	V	I	II	IV
(D)	V	I	IV	III

6. ಪಟ್ಟಿ - I ನ್ನು ಪಟ್ಟಿ - II ರೊಂದಿಗೆ ಹೊಂದಿಸಿ :

ಪಟ್ಟಿ - I	ಪಟ್ಟಿ - II
a. ನಿರ್ಗಮನ	I) ಗಣಕೀಕೃತ ಲೆಕ್ಕಶಾಸ್ತ್ರ
b. ಟ್ರಿಸರಿ ಬಿಲ್	II) ಗುಂಪು ನಿಧಿಗಳ ಯುನಿಟ್‌ಗಳ ಮಾರಾಟ
c. ಬರತಕ್ಕ ಸಾಲಗಳ ಸೋಡೀಕರಣ	III) ಹಣದ ಪೇಟೆ
d. ಟ್ಯಾಲಿ	IV) ಸಾಲಕ್ಕೆ ಮರುಸಾಲ V) ಗೇಣಿ ಹಣಕಾಸು

ಸಂಕೇತಗಳು :

	a	b	c	d
(A)	II	III	IV	I
(B)	III	II	IV	I
(C)	V	II	III	I
(D)	V	III	II	I

7. ಸಾಮಾನ್ಯವಾಗಿ, ನೇರ ಕೇಳಿಕೆ ಬೆಲೆಯು ನೇರ ಸವಾಲು ಬೆಲೆಗಿಂತ / ಬೆಲೆಗೆ

- (A) ಸರಿಸಮಾನವಾಗಿರುತ್ತದೆ
- (B) ಹೆಚ್ಚಾಗಿರುತ್ತದೆ
- (C) ಕಡಿಮೆಯಿರುತ್ತದೆ
- (D) ಸಂಬಂಧವಿಲ್ಲ

8. ಭಾರತದಲ್ಲಿ ಬಡ್ಡಿ ದರಗಳಿಗೆ ಸಂಬಂಧಪಟ್ಟ ಡೆರಿವೇಟಿವ್‌ಗಳನ್ನು ಯಾರು ನಿಯಂತ್ರಿಸುತ್ತಾರೆ ?

- (A) ಸೆಬಿ
- (B) ಮುಂದುವರಿದ ಮಾರುಕಟ್ಟೆ ಆಯೋಗ
- (C) ಆರ್.ಬಿ.ಆರ್.
- (D) ಎಮ್.ಓ.ಎಫ್.

9. ಬಿ.ಆರ್.ಎಫ್.ಆರ್.ದ ನಿಯಂತ್ರಣದನ್ವಯ ನಡೆಯುವ ಎರಡು ಕಂಪನಿಗಳ ವಿಲೀನತೆಯನ್ನು _____ ಎಂದು ಕರೆಯುತ್ತಾರೆ.

- (A) ತದ್ವಿರುದ್ಧವಿಲೀನತೆ
- (B) ಸಂಧಾನದ ವಿಲೀನತೆ
- (C) ವಿಕ್ರಯಕ್ಕಾಗಿ ನೀಡಿಕೆ
- (D) ವ್ಯವಸ್ಥಿತ ವಿಲೀನತೆ

10. ಯಾವತ್ತೂ ರದ್ದುಗೊಳಿಸಬಹುದಾದ ಅಲ್ಪಾವಧಿ ಗೇಣಿಯನ್ನು _____ ಎಂದು ಕರೆಯುತ್ತಾರೆ.

- (A) ಹಣಕಾಸಿನ ಗೇಣಿ
- (B) ನಿವ್ವಳ ಗೇಣಿ
- (C) ಕಾರ್ಯೋನ್ಮುಖ ಗೇಣಿ
- (D) ಸನ್ನೆಯುಕ್ತ ಗೇಣಿ

11. ವಾಣಿಜ್ಯ ಪೇಪರುಗಳ ಬಿಡುಗಡೆಯ ಬೆಲೆಗಳು ಸಾಮಾನ್ಯವಾಗಿ

- (A) ಮುಖಬೆಲೆಗೆ ಸಮವಾಗಿರುತ್ತವೆ
- (B) ಮುಖಬೆಲೆಗಿಂತ ಹೆಚ್ಚಾಗಿರುತ್ತವೆ
- (C) ಮುಖಬೆಲೆಗಿಂತ ಕಡಿಮೆಯಾಗಿರುತ್ತವೆ
- (D) ಮರುಪಾವತಿಸುವ ಬೆಲೆಗೆ ಸಮವಾಗಿರುತ್ತವೆ

12. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು ಬ್ಯಾಂಕಿನ ಜವಾಬ್ದಾರಿಯಾಗಿದೆ ?

- (A) ಟ್ರೆಜರಿ ಹುಂಡಿಗಳು
- (B) ವಾಣಿಜ್ಯ ಪೇಪರುಗಳು
- (C) ಸಿಡಿಗಳು
- (D) ಜಂಕ್ ಬಾಂಡ್‌ಗಳು

6. Match List – I with List – II :

List – I	List – II
a. Exit Load	I) Computerised Accounting
b. Treasury Bill	II) Sale of Mutual Fund Units
c. Factoring	III) Money Market
d. Tally	IV) Refinancing Debt
	V) Lease Financing

Codes :

	a	b	c	d
(A)	II	III	IV	I
(B)	III	II	IV	I
(C)	V	II	III	I
(D)	V	III	II	I

7. Normally, direct ask price is _____ than the direct bid price.

- (A) Equal
- (B) Greater
- (C) Lesser
- (D) Not related

8. In India, derivatives in interest rates are regulated by

- (A) SEBI
- (B) Forward Market Commission
- (C) RBI
- (D) MOF

9. Merger of two companies under BIFR supervision is known as

- (A) Reverse merger
- (B) Negotiated merger
- (C) Offer for sale
- (D) Arranged merger

10. A short term lease which is often cancellable is known as

- (A) Finance lease
- (B) Net lease
- (C) Operating lease
- (D) Leverage lease

11. Commercial paper are generally issued at prices

- (A) Equal to face value
- (B) More than face value
- (C) Less than face value
- (D) Equal to redemption value

12. Which of the following is a liability of a bank ?

- (A) Treasury Bills
- (B) Commercial papers
- (C) CDs
- (D) Junk Bonds

13. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು ಭಾರತದಲ್ಲಿ ಲಭ್ಯವಿಲ್ಲ?

- (A) ಸೂಚ್ಯಾಂಕ ಆಯ್ಕೆಗಳು
- (B) ಸೂಚ್ಯಾಂಕ ಭವಿಷ್ಯತ್ತಿನ ಕರಾರುಗಳು
- (C) ವಸ್ತುವಿನ ಆಯ್ಕೆಗಳು
- (D) ವಸ್ತುವಿನ ಭವಿಷ್ಯತ್ತಿನ ಕರಾರುಗಳು

14. ನಷ್ಟಭಾರವನ್ನು ಈ ಕೆಳಗಿನಂತೆ ವ್ಯಾಖ್ಯಾನಿಸಬಹುದು.

- I. ನೈಜ ಆದಾಯ ವಜಾ ಊಹಿತ ಆದಾಯ
- II. ಪ್ರಕಟಣೆಯ ಅನಿರೀಕ್ಷಿತ ಭಾಗ
- III. ಶಿಸ್ತುಮಯ ಮತ್ತು ಅಶಿಸ್ತುಮಯ ನಷ್ಟಭಾರಗಳ ಮೊತ್ತ
- IV. ಪ್ರಕಟಣೆಯ ಸೋಡೀಕರಣ ಭಾಗ

ಸಂಕೇತಗಳು :

- (A) I ಮತ್ತು IV ಮಾತ್ರ
- (B) II ಮತ್ತು III ಮಾತ್ರ
- (C) I, II ಮತ್ತು III ಮಾತ್ರ
- (D) II, III ಮತ್ತು IV ಮಾತ್ರ

15. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು ಅಶಿಸ್ತುಮಯ

ನಷ್ಟಭಾರದ ಉದಾಹರಣೆಯಾಗಿದೆ ?

- (A) ಅತಿ-ಪ್ರಸರಣದಲ್ಲಿನ ಹೆಚ್ಚಳ
- (B) ಬಡ್ಡಿ ದರಗಳಲ್ಲಿನ ಕಡಿತ
- (C) ರೂಪಾಯಿ ಮೌಲ್ಯದಲ್ಲಿನ ಕಡಿತ
- (D) ಪ್ಲಾಸ್ಟಿಕ್ ಸಂಸ್ಥೆಯ ವಿರುದ್ಧ ಕಾರ್ಮಿಕರ ಸಂಪು

16. ಯಾವ ಮಾರಾಟಗಾರಿಕೆ ತತ್ವದ ಪರಿಕಲ್ಪನೆಯು

“ಪ್ರತಿಯೊಂದೂ ಮಹತ್ವದ್ದೇ” ಎಂದು ಪರಿಗಣಿಸುತ್ತದೆ ?

- (A) ಉತ್ಪಾದನಾ ಪರಿಕಲ್ಪನೆ
- (B) ವಸ್ತುವಿನ ಪರಿಕಲ್ಪನೆ
- (C) ಮಾರಾಟಗಾರಿಕೆ ಪರಿಕಲ್ಪನೆ
- (D) ಪರಿಪೂರ್ಣ ಮಾರಾಟಗಾರಿಕೆ ಪರಿಕಲ್ಪನೆ

17. ಮೆಟಾ ಮಾರುಕಟ್ಟೆಯ ಪರಿಕಲ್ಪನೆಯನ್ನು ಯಾರು

ಮಂಡಿಸಿದರು ?

- (A) ಸಾಹೆ
- (B) ರಾಬರ್ಟ್ ಲೂತರ್ ಬಾರ್ಡ್
- (C) ಫಿಲಿಪ್ ಕೋಟ್ಲರ್
- (D) ಲೆವಿಟ್

18. ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ ಬರೆಯಿರಿ :

ಪಟ್ಟಿ - A

ಪಟ್ಟಿ - B

a. ವಸ್ತು

i) ಸಂವಹನ

b. ಬೆಲೆ

ii) ಅನುಕೂಲ

c. ಸ್ಥಳ

iii) ಗ್ರಾಹಕರ ಪರಿಹಾರ

d. ಉತ್ತೇಜನ

iv) ಗ್ರಾಹಕರ ವೆಚ್ಚ

ಸಂಕೇತಗಳು :

a

b

c

d

(A)

i

ii

iv

iii

(B)

iii

iv

ii

i

(C)

ii

iii

iv

i

(D)

iii

ii

i

iv

13. Which of the following is not available in India ?

- (A) Index options
- (B) Index futures
- (C) Commodity options
- (D) Commodity futures

14. Risk can be defined as

- I. Actual return – expected return
- II. The surprise portion of an announcement
- III. Both systematic and unsystematic
- IV. The discounted portion of an announcement

Codes :

- (A) I and IV only
- (B) II and III only
- (C) I, II and III only
- (D) II, III and IV only

15. Which one of the following is an example of unsystematic risk ?

- (A) An increase in inflation
- (B) Decrease in interest rates
- (C) Decrease in rupee value
- (D) Labour strike against a plastic firm

16. Which concept of marketing philosophy recognises that “everything matters” ?

- (A) The production concept
- (B) The product concept
- (C) The marketing concept
- (D) The holistic marketing concept

17. Who proposed the concept of meta market ?

- (A) Sawhney
- (B) Robert Lauterborn
- (C) Philip Kotler
- (D) Levitt

18. Match the following :

List – A

List – B

- | | |
|--------------|------------------------|
| a. Product | i) Communication |
| b. Price | ii) Convenience |
| c. Place | iii) Customer solution |
| d. Promotion | iv) Customer cost |

Codes :

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

19. ದೃಢ ಹೇಳಿಕೆ (A) : ಸಾಂಸ್ಥಿಕ ಸಾಮಾಜಿಕ
ಮಾರಾಟಗಾರಿಕೆಯು ಸಾಮಾಜಿಕ
ಬದಲಾವಣೆಯನ್ನು ತರುತ್ತದೆ.

ತರ್ಕವಾದ (R) : ಹಣ ಅಥವಾ ವಸ್ತುಗಳನ್ನು
ವ್ಯಕ್ತಿಗಳಿಗೆ ಅಥವಾ ಗುಂಪುಗಳಿಗೆ
ಉಡುಗೊರೆಯಾಗಿ ನೀಡುವುದು
ಕಂಪನಿಗಳ ಸಾಮಾಜಿಕ ಮೊದಲ
ಹೆಜ್ಜೆ

ಸಂಕೇತಗಳು :

- (A) (A) ಮತ್ತು (R) ಎರಡೂ ಸರಿ
(B) (A) ಸರಿ ಮತ್ತು (R) ತಪ್ಪು
(C) (A) ತಪ್ಪು ಮತ್ತು (R) ಸರಿ
(D) (A) ಮತ್ತು (R) ಎರಡೂ ತಪ್ಪು

20. ತಂತ್ರಗಾರಿಕೆಯ ಮಾರಾಟಗಾರಿಕೆಯಲ್ಲಿ ಈ ಕೆಳಗಿನವುಗಳ
ಸರಿಯಾದ ಕ್ರಮ ಯಾವುದು ?

- i. ಗುರಿ ಇಡುವಿಕೆ
ii. ಸ್ಥಾನೀಕರಣ
iii. ವಿಭಾಗೀಕರಣ
iv. ಮಾರಾಟ ಮಾಡುವಿಕೆ

ಸಂಕೇತಗಳು :

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

21. ಆಧುನಿಕ ಮಾರಾಟಗಾರಿಕೆಯು _____ ದ ಪ್ರಕ್ರಿಯೆ.

- (A) ಮೌಲ್ಯದ ಆಯ್ಕೆ
(B) ಮೌಲ್ಯದ ನೀಡಿಕೆ
(C) ಮೌಲ್ಯದ ಸಂವಹನ
(D) ಮೌಲ್ಯದ ಆಯ್ಕೆ ನೀಡಿಕೆ ಮತ್ತು ಸಂವಹನ

22. ಮಾರುಕಟ್ಟೆಯ ಅಧಿಕ ಪಾಲು ಗಳಿಸುವ ದೃಷ್ಟಿಯಿಂದ
ಚಾಲ್ತಿಯಲ್ಲಿರುವ ವಸ್ತುಗಳನ್ನು ಮಾರಾಟ ಮಾಡುವ
ತಂತ್ರಕ್ಕೆ _____ ಎಂದು ಕರೆಯುತ್ತಾರೆ.

- (A) ವಸ್ತುವಿನ ಅಭಿವೃದ್ಧಿ ತಂತ್ರ
(B) ಮಾರುಕಟ್ಟೆ ಅಭಿವೃದ್ಧಿ ತಂತ್ರ
(C) ಮಾರುಕಟ್ಟೆ ಛೇದಿಸುವ ತಂತ್ರ
(D) ವೈವಿಧ್ಯತೆಯ ತಂತ್ರ

23. ದೃಢ ಹೇಳಿಕೆ (A) : ರಕ್ಷಣಾತ್ಮಕ ಮಾರಾಟಗಾರಿಕೆ
ಕ್ರಿಯೆಯ ಗೈರುಹಾಜರಿಯು
ವಾತಾವರಣದ ಭಯಕ್ಕೆ ಎಡೆ
ಮಾಡುತ್ತದೆ.

ತರ್ಕವಾದ (R) : ವಾತಾವರಣದ ಭಯದಿಂದ
ಸಂಭವಿಸಿದ ವ್ಯತಿರಿಕ್ತ ಮಾರುಕಟ್ಟೆ
ಪರಿಣಾಮಗಳು ಮಾರಾಟ
ಮೌಲ್ಯ ಅಥವಾ ಲಾಭವನ್ನು
ಕಡಿಮೆಗೊಳಿಸುತ್ತವೆ.

ಸಂಕೇತಗಳು :

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

19. Assertion (A) : Corporate social marketing leads to social change.

Reasoning (R) : Making gifts of money or goods to individuals or groups is one of corporate social initiatives.

Codes :

- (A) Both (A) and (R) are correct
- (B) (A) is correct and (R) is not correct
- (C) (A) is incorrect and (R) is correct
- (D) Both (A) and (R) are incorrect

20. What is the correct order of the following in strategic marketing ?

- i. Targeting
- ii. Positioning
- iii. Segmenting
- iv. Selling

Codes :

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

21. Modern marketing is a process of

- (A) Choosing the value
- (B) Providing the value
- (C) Communicating the value
- (D) Choosing, providing and communicating the value

22. The marketing strategy, which aims at selling the current products in the markets for gaining more market share, is called

- (A) Product Development Strategy
- (B) Market Development Strategy
- (C) Market Penetration Strategy
- (D) Diversification Strategy

23. Assertion (A) : Absence of defensive marketing action would lead to an environmental threat.

Reasoning (R) : Environmental threat caused by an unfavourable trend in market results in decline in sales or profits.

Codes :

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

24. ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ :

ಪಟ್ಟಿ - A	ಪಟ್ಟಿ - B
a. ಪ್ಲಾಟಿನಮ್ ಗ್ರಾಹಕರು	i) ಕಡಿಮೆ ಲಾಭವುಳ್ಳದ್ದು ಆದರೆ ಇರಬೇಕಾದದ್ದು
b. ಬಂಗಾರ ಗ್ರಾಹಕರು	ii) ಲಾಭವುಳ್ಳದ್ದಲ್ಲ ಮತ್ತು ಇರಲೇಬೇಕಾಗಿಲ್ಲ
c. ಕಬ್ಬಿಣ ಗ್ರಾಹಕರು	iii) ಅತೀ ಹೆಚ್ಚಿನ ಲಾಭವುಳ್ಳ
d. ಸೀಸ ಗ್ರಾಹಕರು	iv) ಲಾಭವುಳ್ಳ

ಸಂಕೇತಗಳು :

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

25. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು/ಯಾವುವು 'ಮುದ್ರೆಯ ಮೇಲಿನ ನಿಷ್ಠೆ' ಕಟ್ಟುವಲ್ಲಿ ಒಳಗೊಂಡಿದೆ/ವೆ ?

- ಮೂಲ ಮಾರಾಟಗಾರಿಕೆ
- ಪ್ರತಿಕ್ರಿಯಾತ್ಮಕ ಮಾರಾಟಗಾರಿಕೆ
- ಪೂರ್ವ ಯೋಜನಾತ್ಮಕ ಮಾರಾಟಗಾರಿಕೆ
- ಪಾಲುದಾರಿಕೆ ಮಾರಾಟಗಾರಿಕೆ

ಸಂಕೇತಗಳು :

- ಕೇವಲ i
- ಕೇವಲ iv
- i, ii ಮತ್ತು iii
- i, ii, iii ಮತ್ತು iv

26. ಗ್ರಾಹಕನ ಮೌಲ್ಯವು _____ ಗೆ ಸಮವಿರುತ್ತದೆ.

- ಗ್ರಾಹಕನಿಗಾಗುವ - ಗ್ರಾಹಕನು
ಅನುಕೂಲಗಳು ಭರಿಸುವ ವೆಚ್ಚ
- ಗ್ರಾಹಕನಿಗಾಗುವ - ವಸ್ತುವಿನ
ಅನುಕೂಲಗಳು ಅನುಕೂಲಗಳು
- ಗ್ರಾಹಕನಿಗಾಗುವ - ಸೇವೆಯ
ಅನುಕೂಲಗಳು ಅನುಕೂಲಗಳು
- ಗ್ರಾಹಕನಿಗಾಗುವ - ಕಲ್ಪಿತ ಅನುಕೂಲಗಳು
ಅನುಕೂಲಗಳು

27. ಒಂದು ವಸ್ತು ತನ್ನ ಜೀವನ ಚಕ್ರದ ಯಾವ ಹಂತವನ್ನು ತಲುಪಿದಾಗ ತೀವ್ರ ವಿತರಣಾ ತಂತ್ರವನ್ನು ಅನುಸರಿಸಲಾಗುತ್ತದೆ ?

- ಪ್ರಾರಂಭಿಕ ಹಂತ
- ಬೆಳವಣಿಗೆ ಹಂತ
- ಪರಿಪಕ್ವತೆ ಹಂತ
- ಇಳಿಜಾರು/ಇಳಿಕೆ ಹಂತ

28. ದೃಢ ಹೇಳಿಕೆ (A) : ಒಂದು ವಸ್ತುವಿನ ಜೀವನ ಚಕ್ರ ಪರಿಕಲ್ಪನೆಯು ಮಾರುಕಟ್ಟೆ ಆಧಾರಿತ ಚಿತ್ರಣಕ್ಕಿಂತ ವಸ್ತು ಆಧಾರಿತ ಚಿತ್ರವನ್ನು ಕಲ್ಪಿಸುತ್ತದೆ.

ತರ್ಕವಾದ (R) : ಒಂದು ವಸ್ತುವಿನ ಜೀವನ ಚಕ್ರವು ಕಂಪನಿ ಬಳಸುವ ಮಾರಾಟಗಾರಿಕೆ ಕಾರ್ಯಕ್ರಮಗಳ ಸ್ವತಂತ್ರ ಚರ ಅಲ್ಲ.

ಸಂಕೇತಗಳು :

- (A) ಮತ್ತು (R) ಎರಡೂ ಸರಿಯಾಗಿದೆ
- (A) ಸರಿಯಾಗಿದೆ, (R) ಸರಿಯಾಗಿಲ್ಲ
- (A) ಸರಿಯಾಗಿಲ್ಲ ಮತ್ತು (R) ಸರಿಯಾಗಿದೆ
- (A) ಮತ್ತು (R) ಎರಡೂ ಸರಿಯಾಗಿಲ್ಲ

24. Match the following :

List – A

List – B

- | | |
|-----------------------|----------------------------------|
| a. Platinum customers | i) Low profitable but desirable |
| b. Gold customers | ii) Unprofitable and undesirable |
| c. Iron customers | iii) Most profitable |
| d. Lead customers | iv) Profitable |

Codes :

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

25. Which of the following is/are included in building brand loyalty ?

- i. Basic marketing
- ii. Reactive marketing
- iii. Proactive marketing
- iv. Partnership marketing

Codes :

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

26. Customer value is equal to

- (A) Customer benefits – Customer costs
- (B) Customer benefits – Product benefits
- (C) Customer benefits – Service benefits
- (D) Customer benefits – Image benefits

27. Intensive distribution strategy is adopted when the product reached _____ stage of its life cycle.

- (A) Introductory stage
- (B) Growth stage
- (C) Maturity stage
- (D) Decline stage

28. **Assertion (A)** : The product life cycle concept yields a product – oriented picture rather than a market – oriented picture.

Reason (R) : The PLC is not an independent variable to which the company should adopt their marketing programmes.

Codes :

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

29. ಈ ಕೆಳಗಿನ ಅವಶ್ಯಕತೆಗಳನ್ನು ಮಾಸ್ಲೋನ ಸಿದ್ಧಾಂತದಂತೆ ಜೋಡಿಸಿರಿ.

- i. ಆತ್ಮಾನುಭವೀಕರಣ ಅವಶ್ಯಕತೆಗಳು
- ii. ಸಾಮಾಜಿಕ ಅವಶ್ಯಕತೆಗಳು
- iii. ಗೌರವದ ಅವಶ್ಯಕತೆಗಳು
- iv. ಶಾರೀರಿಕ ಅವಶ್ಯಕತೆಗಳು
- v. ರಕ್ಷಣಾ ಅವಶ್ಯಕತೆಗಳು

ಸಂಕೇತಗಳು :

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

30. ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ ಬರೆಯಿರಿ :

ಪಟ್ಟಿ - A

ಪಟ್ಟಿ - B

- a. ಕೌಂಟರ್‌ಫೀಟರ್ i) ನಾಯಕನ ವಸ್ತುಗಳನ್ನು ಪಡೆದುಕೊಂಡು ಉತ್ತಮ ಪಡಿಸುತ್ತಾನೆ
 b. ಕ್ಲೋನರ್ ii) ನಾಯಕನ ವಸ್ತುಗಳನ್ನು ನಕಲು ಮಾಡುತ್ತಾನೆ
 c. ಅನುಕರಣಕಾರ iii) ನಾಯಕನ ವಸ್ತುಗಳನ್ನು ಅನುಕರಣೆ ಮಾಡುತ್ತಾನೆ
 d. ಹೊಂದಾವಣೆಗಾರ iv) ನಾಯಕನ ವಸ್ತುಗಳ ಪ್ರತಿದೂಪ ಮಾಡುತ್ತಾನೆ

ಸಂಕೇತಗಳು :

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

31. ಮಾನವ ಸಂಪನ್ಮೂಲ ಯೋಜಿಸುವಿಕೆಯನ್ನು ಸಾಂಪ್ರದಾಯಿಕವಾಗಿ _____ ಎಂದು ಕರೆಯಲಾಗುತ್ತದೆ.

- (A) ಅಂತರ ವಿಶ್ಲೇಷಣೆ
 (B) ನೌಕರರ ಯೋಜಿಸುವಿಕೆ
 (C) ಸಿಬ್ಬಂದಿ ಯೋಜಿಸುವಿಕೆ
 (D) ಮಾನವ ಶಕ್ತಿ ಯೋಜಿಸುವಿಕೆ

32. ಆಂತರಿಕ ನೇಮಕಾತಿಯ ಮೇಲೆ ಹೆಚ್ಚು ಅವಲಂಬಿತರಾದರೆ ಅದರ ಫಲಿತಾಂಶವು ಈ ರೀತಿಯಾಗಬಹುದು

- (A) ಆಂತರಿಕ ಸಂಘರ್ಷ
 (B) ಕಾರ್ಯಸಾಧನೆಯ ಕುಂದುವಿಕೆ
 (C) ಕಾರ್ಮಿಕ ಆವರ್ತನದ ಹೆಚ್ಚಳ
 (D) ಗುಂಪಿನ ಕ್ರಿಯಾಶೀಲತೆಯ ಕೊರತೆ

33. ಹೇಳಿಕೆಗಳು :

- I. ತಂತ್ರಯುಕ್ತ ಗುರಿಗಳನ್ನು ಕಾರ್ಯಸಾಧನೆಯ ಗುರಿಗಳನ್ನಾಗಿ ಪರಿವರ್ತಿಸಲು ನಿರ್ವಾಹಕರಿಗೆ ಸಹಾಯ ಮಾಡುವ ಮಾಪನದ ಚೌಕಟ್ಟನ್ನು ಸಮತೂಕದ ಸ್ಕೋರ್ ಕಾರ್ಡ್ ಎನ್ನುತ್ತಾರೆ.
- II. ಮಾನವರು ಸುಲಭವಾಗಿ ಮತ್ತು ಸಮರ್ಥತೆಯಿಂದ ಉಪಯೋಗಿಸಬಹುದಾದ ಯಂತ್ರಗಳ ಮತ್ತು ಪದ್ಧತಿಗಳ ರಚನೆಗೆ ದಕ್ಷತಾ ಶಾಸ್ತ್ರವು ಅಂತರವಿಷಯಗಳ ಮಾರ್ಗವಾಗಿದೆ.

- (A) ಎರಡೂ ಸರಿ
 (B) ಎರಡೂ ತಪ್ಪು
 (C) I ಸರಿ II ತಪ್ಪು
 (D) II ಸರಿ I ತಪ್ಪು

29. Arrange the following needs as per Maslow's hierarchy of needs.

- i. Self actualisation needs
- ii. Social needs
- iii. Esteem needs
- iv. Physiological needs
- v. Safety needs

Codes :

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

30. Match the following :

List – A

List – B

- | | |
|------------------|---|
| a. Counterfeiter | i) Takes leader's product and improves it |
| b. Cloner | ii) Copies things from the leader |
| c. Imitator | iii) Emulates leader's product |
| d. Adapter | iv) Duplicates leader's product |

Codes :

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

31. The traditional term used for human resource planning is

- (A) Gap analysis
- (B) Employee planning
- (C) Personnel planning
- (D) Man-power planning

32. Heavy reliance on internal recruitment can result in

- (A) Internal conflict
- (B) Reduced performance
- (C) High labour turnover
- (D) Poor group dynamics

33. Statements :

- I. Balanced score card is a measurement framework that help managers translate strategic goals into operational objectives.
- II. Ergonomics is an interdisciplinary approach for designing equipment and systems that can be easily and efficiently used by human beings.

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

34. ಈ ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿರಿ :

ಪಟ್ಟಿ - A	ಪಟ್ಟಿ - B
a. ನಂಬಿಕೆ	i) ಆಯ್ಕೆ ಸಾಧನವು ಎಷ್ಟು ವಿಸ್ತಾರದವರೆಗೆ ಉಪಯುಕ್ತ ರಚನಾಕ್ರಮವನ್ನು ಅಳಿಯುತ್ತದೆ
b. ಸಮಂಜಸತೆ	ii) ಆಯ್ಕೆ ಕ್ರಮಗಳು ಯಾವ ಶ್ರೇಣಿಯವರೆಗೆ ಮತ್ತು ಎಷ್ಟು ಕಾಲಾವಧಿಯವರೆಗೆ ಹೋಲಿಸಬಹುದಾದ ಮಾಹಿತಿಯನ್ನು ಮತ್ತು ಪರ್ಯಾಯ ಕ್ರಮಗಳನ್ನು ಸೂಚಿಸುತ್ತವೆ
c. ಅಂತರ್ಗತ ಸಮಂಜಸತೆ	iii) ಆಯ್ಕೆ ಕ್ರಮಗಳು ಯಾವ ಶ್ರೇಣಿಯವರೆಗೆ ವ್ಯಕ್ತಿಗಳ ಲಕ್ಷಣಗಳನ್ನು ಅಳಿಯುತ್ತವೆ
d. ಸಹಗಾಮಿ ಸಮಂಜಸತೆ	iv) ಎಷ್ಟರ ಮಟ್ಟಿಗೆ ಕಿರು-ಪರಿಚ್ಛೇದ ಅಂಕಗಳು ಪ್ರಸ್ತುತ ನೌಕರರಿಂದ ಪಡೆದ ಮಾಹಿತಿಯೊಂದಿಗೆ ಹೊಂದುತ್ತವೆ

ಸಂಕೇತಗಳು :

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

35. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಸಾಮಾನ್ಯ ಕೌಶಲ್ಯಗಳು ಯಾವುವು ?

- ನಾಯಕತ್ವ
- ತಂಡ ಕಾರ್ಯನಿರ್ವಹಣೆ
- ಪ್ರೇರೇಪಣೆ
- ಐ.ಟಿ. ಕೌಶಲ್ಯಗಳು

- (A) a, b ಮತ್ತು d
 (B) a, b ಮತ್ತು c
 (C) a ಮತ್ತು b
 (D) b ಮತ್ತು c

36. ಕಾರ್ಯನಿರ್ವಹಣೆಯ ಪ್ರಮಾಣ ಪದ್ಧತಿಯೆಂದರೆ

- (A) ಪ್ರಸ್ತುತ ವರ್ಷದ ಸಾಧನೆಗಳು
 (B) ಒಂದು ಸಂಸ್ಥೆಯ ಕಾರ್ಯನಿರ್ವಹಣೆಯ ಪ್ರಮಾಣ
 (C) ಎಷ್ಟರ ಮಟ್ಟಿಗೆ ಗುರಿ ಸಾಧನೆಯಾಗಿದೆ ಎಂಬುದರ ವಿವರಗಳು
 (D) ಸಮಗ್ರ ಕಾರ್ಯನಿರ್ವಹಣೆಗೆ ಸಂಬಂಧಿಸಿದ ಅಂಕ ಸಂಪಾದನೆ

37. ಪ್ರಧಾನ ವ್ಯಕ್ತಿಗಳನ್ನು ಗುರುತಿಸುವ, ಅಭಿವೃದ್ಧಿಗೊಳಿಸುವ ಮತ್ತು ಹಿಂಬಾಲಿಸುವ ಪ್ರಕ್ರಿಯೆಯನ್ನು _____ ಎಂದು ಕರೆಯುತ್ತಾರೆ.

- (A) ಮಾನವ ಸಂಪನ್ಮೂಲ ಯೋಜನೆ
 (B) ಮುಂದುವರೆಸುವ ಯೋಜನೆ
 (C) ಆಯ್ಕೆ
 (D) ನೇಮಕಾತಿ

34. Match the following :

List – A

a. Reliability

b. Validity

c. Content validity

d. Concurrent validity

List – B

i) The extent to which a selection tool measures a theoretical construct

ii) The degree to which selection procedures yield comparable data over time and alternative measures

iii) The degree to which selection procedure measures a person's attributes

iv) The extent to which test scores match the data obtained from current employees

Codes :

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

35. Which of the following are generic skills ?

- a. Leadership
- b. Team working
- c. Motivation
- d. IT skills

(A) a, b and d

(B) a, b and c

(C) a and b

(D) b and c

36. A performance rating system is

(A) Achievements during the current year

(B) The degree of performance of an organisation

(C) Details of the extent to which objectives are achieved

(D) A score relating to overall performance

37. The process of identifying, developing and tracking key individuals is called

(A) Human resource planning

(B) Succession planning

(C) Selection

(D) Recruitment

38. ವಿಸ್ತಾರವಾಗಿ ಹರಡಿರುವ ಆದರೆ ಗಣಕಯಂತ್ರ ತಂತ್ರಜ್ಞಾನದ ಮೂಲಕ ಜೋಡಣೆಗೊಂಡ ತಂಡವನ್ನು _____ ಎಂದು ಕರೆಯುತ್ತಾರೆ.

- (A) ನೌಕರರ ತಂಡ
(B) ಕಾರ್ಯ ಗುಂಪುಗಳು
(C) ಅಧ್ಯತ್ಮ ಗುಂಪುಗಳು
(D) ಉನ್ನತ ನಿರ್ವಹಣಾ ತಂಡ

39. ಹೇಳಿಕೆಗಳು:

- I. ಬಿಂದುವಿನ ಪದ್ಧತಿಯು ಗುಣಾತ್ಮಕವಾದ ಕಾರ್ಯ ಮೌಲ್ಯಮಾಪನದ ಕ್ರಮವಾಗಿದ್ದು ಕಾರ್ಯದ ಸಂಗತ ಮೌಲ್ಯದ ನಿರ್ಧಾರಣೆಯನ್ನು ಮಾಡುತ್ತದೆ.
II. ಕಲಿತ ತತ್ವಗಳನ್ನು ಪರಿಣಾಮಕಾರಿಯಾಗಿ ಕಾರ್ಯನಿರ್ವಹಿಸಲು ಅನ್ವಯಿಸುವುದೇ ತರಬೇತಿಯ ವರ್ಗಾವಣೆ.

- (A) I ಸರಿ II ತಪ್ಪು (B) II ಸರಿ I ತಪ್ಪು
(C) ಎರಡೂ ಸರಿ (D) ಎರಡೂ ತಪ್ಪು

40. ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ :

ಪಟ್ಟಿ - A	ಪಟ್ಟಿ - B
a. ಅಂತರಕಾರ್ಯ ತಂಡಗಳು	i) ನಿರ್ದಿಷ್ಟ ಕಾರ್ಯಕ್ಕಾಗಿ ರಚಿಸಿದ ಗುಂಪು
b. ಯೋಜನಾ ತಂಡಗಳು	ii) ವಿವಿಧ ವಿಭಾಗಗಳ ಪರಿಣಿತರನ್ನು ಒಳಗೊಂಡ ಗುಂಪು
c. ಸ್ವ-ನಿರ್ದೇಶಿತ ತಂಡಗಳು	iii) ಪ್ರಧಾನ ಸಮಸ್ಯೆಯನ್ನು ತಕ್ಷಣವೇ ಪರಿಹರಿಸಲು ರಚಿಸಿದ ಗುಂಪು
d. ಕಾರ್ಯಪ್ರಧಾನ ತಂಡಗಳು	iv) ಒಂದಕ್ಕೊಂದು ಸಂಬಂಧಿಸಿದ ಗುಂಪಿನ ಕಾರ್ಯಗಳನ್ನು ನಿರ್ವಹಿಸುತ್ತಿರುವ ಉನ್ನತ ತರಬೇತಿ ಪಡೆದ ವ್ಯಕ್ತಿಗಳು

ಸಂಕೇತಗಳು :

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

41. ಒಂದು ಸಂಸ್ಥೆಯ ಉದ್ಯೋಗಕ್ಕೆ ಸಂಬಂಧಿಸಿದ ಕ್ಷೇತ್ರದಲ್ಲಿ ಮುಂದುವರೆಯುವ ರೇಖೆಗಳನ್ನು _____

ಎಂದು ಕರೆಯುತ್ತಾರೆ.

- (A) ಉದ್ಯೋಗ ಪಥ
(B) ಬಡ್ಡಿ
(C) ವರ್ಗಾವಣೆ
(D) ಕಾರ್ಯ ಮುನ್ನುಗ್ಗುವಿಕೆ

42. ಯಾವ ನೌಕರರಿಗೆ ತರಬೇತಿಯ ಅವಶ್ಯಕತೆ ಇದೆ ಮತ್ತು ಯಾರಿಗೆ ಇಲ್ಲ ಎಂದು ನಿರ್ಧರಿಸುವುದೇ

- (A) ತರಬೇತಿ ಅವಶ್ಯಕತೆಯ ವಿಶ್ಲೇಷಣೆ
(B) ವ್ಯಕ್ತಿಯ ವಿಶ್ಲೇಷಣೆ
(C) ಸಾಮರ್ಥ್ಯದ ವಿಶ್ಲೇಷಣೆ
(D) ಕಾರ್ಯಪಡೆಯ ಪರಿಶೀಲನೆ

43. ಸಂಘದ ಸಾಂದ್ರತೆ ಎಂದರೆ

- (A) ಸಂಘದ ಸದಸ್ಯತ್ವವನ್ನು ಪಡೆದುಕೊಂಡಿರುವ ನೌಕರರ ಒಟ್ಟು ಸಂಖ್ಯೆ
(B) ಸಂಘದ ಸದಸ್ಯತ್ವವನ್ನು ಹೊಂದಿರದ ನೌಕರರ ಪ್ರಮಾಣ
(C) ಸಂಘದ ಸದಸ್ಯತ್ವವನ್ನು ಪಡೆದುಕೊಂಡಿರುವ ನೌಕರರ ಪ್ರಮಾಣ
(D) ಸಮೂಹ ಚೌಕಾಶಿಯಿಂದ ಸಂಬಳ ನಿಗದಿಗೊಂಡ ನೌಕರರ ಸಂಖ್ಯೆ

38. A team widely disbursed but linked through computer technology is called
- (A) Employee teams
 - (B) Work groups
 - (C) Virtual teams
 - (D) Top management team

39. Statements :
- I. The point system is a qualitative job evaluation procedure that determines a job's relative value.
 - II. Transfer of training refers to the effective application of principles learned to what is required on the job.
- (A) I is correct II is incorrect
 - (B) II is correct I is incorrect
 - (C) Both are correct
 - (D) Both are incorrect

40. Match the following :
- | List – A | List – B |
|---------------------------|--|
| a. Cross functional teams | i) A group formed for a specific job |
| b. Project teams | ii) A group consisting of specialists from different departments |
| c. Self-directed teams | iii) A group formed to solve a major problem immediately |
| d. Task force teams | iv) Highly trained individuals performing a set of interdependent jobs |

Codes :

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

41. Lines of advancement in an occupational field within an organisation is called
- (A) Career path
 - (B) Promotion
 - (C) Transfer
 - (D) Job progression

42. _____ involves determining which employees need training and which do not.
- (A) Training need analysis
 - (B) Person analysis
 - (C) Competency assessment
 - (D) Work-force scanning

43. The term union density refers to
- (A) The total number of workers who are union members
 - (B) The proportion of workers who are not the members of union
 - (C) The proportion of workers who are the members of union
 - (D) The number of workers whose pay is set by collective bargaining

44. ಕಾರ್ಯನಿರ್ವಹಣೆಯ ಮೌಲ್ಯ ಮಾಪನದಲ್ಲಿ ವಿವಿಧ ಪದ್ಧತಿ/ವ್ಯವಸ್ಥೆ ಉಪಯೋಗಿಸುವ ಕಾರಣಗಳು
- ಉದ್ಯೋಗಿಗಳಿಗೆ ಕಾರ್ಯಪದ್ಧತಿಗಳ ಆಯ್ಕೆಗೆ ಸವಲತ್ತು ಕೊಡುವುದು
 - ಮ್ಯಾನೇಜರರು ಮಾಡುವ ಕಾರ್ಯನಿರ್ವಹಣೆ ಮೌಲ್ಯಮಾಪನ ಪದ್ಧತಿಗಳ ದುರ್ಬಲತೆಯನ್ನು ತಪ್ಪಿಸುವುದು
 - ವಿವಿಧ ವಿಭಾಗಗಳಿಗೆ ವಿವಿಧ ಪದ್ಧತಿಗಳ ಅವಶ್ಯಕತೆಯಿದೆ
 - ಮೌಲ್ಯಮಾಪನದ ಬಹುಮಾನ ಮತ್ತು ಬಹುಮಾನ ರಹಿತ ವಿಷಯಗಳನ್ನು ಬೇರ್ಪಡಿಸುವುದು

ಸಂಕೇತಗಳು :

- a, b ಮತ್ತು c
- b, c ಮತ್ತು d
- c, d ಮತ್ತು a
- c ಮತ್ತು d

45. ಉಕ್ತಿಗಳು :

- ಪ್ರಸಕ್ತ ಬೋನಸ್, ಒಬ್ಬ ಉದ್ಯೋಗಿಯು ಮುಟ್ಟಿದ ಕಾರ್ಯನಿರ್ವಹಣಾ ಮಟ್ಟಕ್ಕೆ ಸಂಬಂಧವಲ್ಲದ, ಒಂದು ಯೋಜನೆ ಮಾಡದ ಬೋನಸ್ಸು.
- ಒಂದು ಸಂಘಟನೆಯಲ್ಲಿ ಬಡ್ಡಿಯು ಒಂದು ಹುದ್ದೆಯಿಂದ ಮತ್ತೊಂದು ಉನ್ನತ ಹುದ್ದೆಗೆ ಬದಲಾಯಿಸುವುದಾಗಿದೆ.

Codes :

- ಎರಡೂ ಸರಿಯಿದೆ
- ಎರಡೂ ಸರಿಯಿಲ್ಲ
- I ಸರಿಯಿದೆ, ಆದರೆ II ಸರಿಯಿಲ್ಲ
- II ಸರಿಯಿದೆ, ಆದರೆ I ಸರಿಯಿಲ್ಲ

46. ಭಾರತದ ಸಾಫ್ಟ್‌ವೇರ್ ಇಂಡಸ್ಟ್ರಿಯ ಯಶಸ್ವಿ ಸಹಕಾರಿಯಾದ ಅಂಶಗಳು ಯಾವುವು ?

- ಅಂತರರಾಷ್ಟ್ರೀಯ ಮಾನದಂಡಗಳಿಗೆ ಹೋಲಿಸಿದರೆ ಕಡಿಮೆ ಕೂಲಿ
- ವಿದ್ಯಾವಂತ ಮಧ್ಯಮ ವರ್ಗ ಮತ್ತು ಉತ್ತಮ ಸಂಸ್ಥೆಗಳು
- ತಂತ್ರಜ್ಞಾನಕ್ಕೆ ಒತ್ತು ಮತ್ತು ಇಂಗ್ಲೀಷ್ ಕೆಲಸದ ಭಾಷೆಯಾಗಿರುವುದು
- ಮೇಲಿನ ಎಲ್ಲವೂ

47. ಈ ಕೆಳಗಿನ ಯಾವ ಸಂಸ್ಥೆಯು ಅಂತರರಾಷ್ಟ್ರೀಯ ಹಣಕಾಸಿನ ಅಂಕಿ ಅಂಶಗಳನ್ನು ಮತ್ತು ಜಾಗತಿಕ ಹೂಡಿಕೆ ಪಾತ್ರವನ್ನು ಪ್ರಕಟಿಸುತ್ತದೆ ?

- ಅಂತರರಾಷ್ಟ್ರೀಯ ಹಣಕಾಸು ನಿಧಿ
- ಯು.ಎನ್.ಸಿ.ಟಿ.ಎ.ಡಿ.
- ಜಾಗತಿಕ ಬ್ಯಾಂಕು
- ಮೇಲಿನ (A) ಮತ್ತು (B) ಎರಡೂ

48. ಪ್ರಸ್ತುತ USD1 = INR 47.30 ಇದ್ದು ಎರಡು ತಿಂಗಳ ಮುಂದಿನ ಕಡಿತ = 40 ಪೈಸೆ ಆದರೆ, ಮುಂದಿನ ದರವು

- 47.70
- 42.80
- 46.90
- 36.50

49. ದೃಢ ಹೇಳಿಕೆ (A) : ಜಾಗತಿಕ ಮಾರುಕಟ್ಟೆಗೆ ಪ್ರವೇಶಿಸಲು ಪರವಾನಗಿ ಒಪ್ಪಂದವು ಉತ್ತಮ ಮಾರ್ಗವಲ್ಲ.

ತರ್ಕವಾದ (R) : ಪರವಾನಗಿ ಒಪ್ಪಂದವು ಪರವಾನಗಿ ಪಡೆದವನು ಸ್ವಂತ-ಉತ್ಪಾದನಾ ಸಾಮರ್ಥ್ಯ ಹೊಂದುವುದು ಕೂಡಿರುತ್ತದೆ.

ಸಂಕೇತಗಳು :

- (A) ಮತ್ತು (R) ಎರಡೂ ಸರಿಯಾಗಿವೆ
- (A) ಮತ್ತು (R) ಎರಡೂ ಸರಿಯಾಗಿಲ್ಲ
- (A) ಸರಿಯಾಗಿದೆ (R) ಸರಿಯಾಗಿಲ್ಲ
- (A) ಸರಿಯಾಗಿಲ್ಲ (R) ಸರಿಯಾಗಿದೆ

44. The reasons for using multiple systems of performance appraisal are
- To provide employees with a choice methods
 - To prevent the misuse of performance appraisal systems by the managers
 - Different systems are required for different departments
 - To separate reward and non-reward aspects of appraisal

Codes :

- a, b and c
- b, c and d
- c, d and a
- c and d

45. Statements :

- Spot bonus is an unplanned bonus given for employee effort unrelated to an established performance measure.
- A promotion is a change of assignment to a job at a higher level in an organisation.

Codes :

- Both are correct
- Both are incorrect
- I is correct, II is incorrect
- II is correct, I is incorrect

46. What are the factors contributing towards the success of India's software industry ?
- Low wage rate, compared to international standards
 - Educated middle class and top institutes
 - Emphasize in engineering and English as working language
 - All of the above
47. Which of the following organisation publishes International Financial Statistics and World Investment Report ?
- IMF
 - UNCTAD
 - World Bank
 - Both (A) and (B) above
48. If spot USD1 = INR 47.30, 2 months forward discount = 40 paise, forward rate should be
- 47.70
 - 42.80
 - 46.90
 - 36.50

49. **Assertion (A)** : Licensing may not be the best way to expand overseas.

Reason (R) : Licensing typically involves each licensee setting up its own production operations.

Codes :

- (A) and (R) are correct
- Both are incorrect
- (A) is correct, (R) is incorrect
- (A) is incorrect, (R) is correct

50. ಹೊಂದಿಸಿ ಬರೆಯಿರಿ :

ಪಟ್ಟಿ - I (ದೇಶ)	ಪಟ್ಟಿ - II (ನಾಣ್ಯ)
i. ಅರ್ಜೆಂಟೈನಾ	1) ರೀಯಲ್
ii. ಫ್ರಾನ್ಸ್	2) ದಿನಾರ್
iii. ಜೋರ್ಡಾನ್	3) ಫ್ರಾಂಕ್
iv. ಬ್ರೆಜಿಲ್	4) ಪೀಸೊ

ಸಂಕೇತಗಳು :

	i	ii	iii	iv
(A)	4	1	2	3
(B)	4	3	2	1
(C)	2	1	3	4
(D)	1	2	4	3

51. ಸಾಲ ಮಂಜೂರು ಮಾಡಲು ಅಂತರರಾಷ್ಟ್ರೀಯ ಬೆಳವಣಿಗೆ ಸಂಘವು ಕೆಳಗಿನ ಮಾನದಂಡವನ್ನು ಅನುಸರಿಸುತ್ತದೆ.

- ಬಡತನ ಪರಿಹಾರ, ಯೋಗ್ಯತಾ ಪರಿಹಾರ, ಯೋಜನೆಯ ಪರಿಹಾರ
- ಜನಸಂಖ್ಯಾ ಪರಿಹಾರ, ಯೋಗ್ಯತಾ ಪರಿಹಾರ, ಲಾಭಾಂಶದ ಪರಿಹಾರ
- ಉತ್ಪಾದನಾ ಪರಿಹಾರ, ಲಾಭಾಂಶದ ಪರಿಹಾರ, ಯೋಗ್ಯತಾ ಪರಿಹಾರ

ಸಂಕೇತಗಳು :

- (i) ಸರಿಯಾಗಿದೆ (ii) ಮತ್ತು (iii) ಸರಿಯಾಗಿಲ್ಲ
- (i) ಸರಿಯಾಗಿಲ್ಲ (ii) ಸರಿಯಾಗಿದೆ
- (i) ಮತ್ತು (ii) ಸರಿಯಾಗಿಲ್ಲ (iii) ಸರಿಯಾಗಿದೆ
- (i), (ii) ಮತ್ತು (iii) ಸರಿಯಾಗಿಲ್ಲ

52. ಇಂಥ _____ ದರ ಪದ್ಧತಿಯಲ್ಲಿ ದೇಶದ ನಾಣ್ಯದ ವಿನಿಮಯ ದರ ನಿರ್ಧರಿಸುವಲ್ಲಿ ಮಾರುಕಟ್ಟೆ ಸಂಗತಿಗಳು ಸಂಪೂರ್ಣ ಜವಾಬ್ದಾರಿಯಾಗಿರುತ್ತವೆ. ಅವುಗಳೆಂದರೆ ಬೇಡಿಕೆ ಮತ್ತು ಪೂರೈಕೆ.

- ಪೆಗ್ಗಿಂಗ್
- ಬಾಸ್ಕೆಟ್ ಫ್ಲೋಟಿಂಗ್
- ಮ್ಯಾನೇಜ್ಡ್ ಫ್ಲೋಟಿಂಗ್
- ಪ್ಯೂರ್ ಫ್ಲೋಟಿಂಗ್

53. ವಿಭಾಗೀಯ ವ್ಯಾಪಾರ ಗುಂಪಿನ ಸದಸ್ಯರಿಗೆ ಸಂಬಂಧಿಸಿದ ಈ ಕೆಳಗಿನ ಯಾವ ಹೇಳಿಕೆಯು ಸರಿಯಾಗಿಲ್ಲ?

- ವಿಯೆಟ್ನಾಂ, ಕಾಂಬೋಡಿಯಾವು ASEAN ದ ಸದಸ್ಯ ರಾಷ್ಟ್ರಗಳಾಗಿವೆ
- ಮೆಕ್ಸಿಕೊ ದೇಶವು 'ನಫ್ಟಾ'ದ ಭಾಗವಾಗಿದೆ
- ನಿಕಾರಗುವಾವು O.E.C.S.ನ ಸದಸ್ಯ ರಾಷ್ಟ್ರವಾಗಿದೆ
- ಸಾರ್ಕ್ ರಾಷ್ಟ್ರಗಳು ಬಾಂಗ್ಲಾದೇಶ, ಭೂತಾನ, ಭಾರತ, ಮಾಲ್ಡೀವ್ಸ್, ನೇಪಾಳ, ಪಾಕಿಸ್ತಾನ ಮತ್ತು ಶ್ರೀಲಂಕಾಗಳನ್ನು ಒಳಗೊಂಡಿದೆ

54. 'ಇಪಿಆರ್‌ಜಿ' ಚೌಕಟ್ಟು ಜಾಗತೀಕರಣದ ಬಗ್ಗೆ ಕಂಡುಹಿಡಿದ ಅಭಿಪ್ರಾಯಗಳನ್ನು ಸರಿಯಾದ ಕ್ರಮದಲ್ಲಿ ನಮೂದಿಸಿರಿ.

- ಜಿಯೋಸೆಂಟ್ರಿಜಮ್
- ಪೊಲಿಸೆಂಟ್ರಿಜಮ್
- ಇತೆರೊಸೆಂಟ್ರಿಜಮ್
- ರಿಜೀಯೋಸೆಂಟ್ರಿಜಮ್

ಸಂಕೇತಗಳು :

- i ii iv iii
- i iii iv ii
- iii ii i iv
- ii iii iv i

50. Match the following :

List – I (Country)	List – II (Currency)
i. Argentina	1) Real
ii. France	2) Dinar
iii. Jordan	3) Franc
iv. Brazil	4) Peso

Codes :

	i	ii	iii	iv
(A)	4	1	2	3
(B)	4	3	2	1
(C)	2	1	3	4
(D)	1	2	4	3

51. For the sanction of credit, IDA observe the following criteria

- i. poverty test, performance test, project test
- ii. population test, performance test, profitability test
- iii. productivity test, profitability test, performance test

Codes :

- (A) (i) is correct (ii) and (iii) incorrect
- (B) (i) is incorrect (ii) is correct
- (C) (i) and (ii) incorrect (iii) is correct
- (D) (i), (ii) and (iii) are incorrect

52. Under _____ rate system, exchange rate of the currency of a country is determined entirely by market forces such as demand and supply.

- (A) Pegging
- (B) Basket floating
- (C) Managed floating
- (D) Pure floating

53. Which of the following statement is incorrect with respect to membership of Regional Trading Blocks ?

- (A) Vietnam and Cambodia have become member of ASEAN
- (B) Mexico is part of NAFTA
- (C) Nicaragua have become member of OECS
- (D) SAARC countries comprise Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan and Sri Lanka

54. Arrange the following attitudes identified by EPRG framework toward internationalisation in sequence

- i. Geocentrism
- ii. Polycentrism
- iii. Ethnocentrism
- iv. Regiocentrism

Codes :

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

55. ಈ ಕೆಳಗಿನ ಸಂಸ್ಥೆಗಳನ್ನು ಅದರ ಸಂಸ್ಥಾಪನಾ ವರ್ಷದೊಂದಿಗೆ ಹೊಂದಿಸಿ ಬರೆಯಿರಿ :

- i. ವಿಶ್ವ ವ್ಯಾಪಾರ ಸಂಸ್ಥೆ 1) 1999
 ii. ವಿಶ್ವ ವ್ಯಾಪಾರ ಸಂಸ್ಥೆ - 2) 1993
 ವ್ಯಾಪಾರ ನಿಯಮ
 ಪರಿಶೀಲನಾ ಅಂಗ
 iii. ದ ಪೇಟೆಂಟ್ಸ್ 3) 1995
 (ಅಮೆಂಡ್‌ಮೆಂಟ್) ಆಕ್ಟ್
 iv. ಉರುಗ್ವೆ ಸುತ್ತಿನ 4) 1997
 ಸಂಧಾನಗಳು

ಸಂಕೇತಗಳು :

	i	ii	iii	iv
(A)	1	3	2	4
(B)	3	4	1	2
(C)	2	3	4	1
(D)	4	2	3	1

56. ವಿಶ್ವ ವ್ಯಾಪಾರ ಸಂಸ್ಥೆಯ _____ ಒಪ್ಪಂದವು ನೈಸರ್ಗಿಕ ಮಾನವ ಸಾಗಾಣಿಕೆಯನ್ನು ಜಾಗತೀಕರಣದ ಒಂದು ಮಾದರಿಯಾಗಿದೆ.

- (A) ಗ್ಯಾಟ್ಸ್
 (B) ಗ್ಯಾಟ್
 (C) ಟ್ರಿಪ್ಸ್
 (D) ಟ್ರಿಮ್ಸ್

57. ಈ ಕೆಳಗಿನ ಯಾವ ಮಹತ್ವದ ವಿಷಯವು ರಫ್ತಿನ ಹಣಕಾಸು ವಿಷಯಕ್ಕೆ ಸಂಬಂಧಿಸಿಲ್ಲ ?

- (A) ವಸ್ತುವಿನ ಬೆಲೆ
 (B) ಹಣಸಂದಾಯ ಮಾಡುವ ಪದ್ಧತಿ
 (C) ಉತ್ಪಾದನಾ ಸ್ಥಳ
 (D) ವಿಮೆ

58. ದೃಢ ಹೇಳಿಕೆ (i) : ಕಚ್ಚಾ ವಸ್ತು ಆಮದು ಮಾಡಿಕೊಳ್ಳುವುದನ್ನು 'ಇಪಿಸಿಜೆ' ಸ್ಕೀಮಿನಡಿ ಪರವಾನಗಿ ನೀಡಲಾಗಿದೆ.

ತರ್ಕವಾದ (ii) : ಡಿಇಪಿಬಿಯ ನಿಯೂತ ವರ್ಧನ ಯೋಜನೆಯು, ಸುಂಕವಿನಾಯಿತಿ/ ಹಿಂದೆಳೆತ ತತ್ವವನ್ನು ಅವಲಂಬಿಸಿದೆ.

ಸಂಕೇತಗಳು :

- (A) (i) ಮತ್ತು (ii) ಸರಿಯಾಗಿವೆ
 (B) (i) ಮತ್ತು (ii) ಸರಿಯಾಗಿಲ್ಲ
 (C) (i) ಸರಿಯಾಗಿದೆ ಮತ್ತು (ii) ಸರಿಯಾಗಿಲ್ಲ
 (D) (i) ಸರಿಯಾಗಿಲ್ಲ ಮತ್ತು (ii) ಸರಿಯಾಗಿದೆ

59. ಈ ಕೆಳಗಿನ ಸಂಸ್ಥೆಗಳನ್ನು ಆರಂಭವಾದ ಅನುಕ್ರಮವಾಗಿ ಬರೆಯಿರಿ :

- i. 'ಸಫ್ತಾ'
 ii. ಡಬ್ಲ್ಯೂ.ಟಿ.ಓ
 iii. ಎ.ಡಿ.ಬಿ.
 iv. ಐ.ಬಿ.ಆರ್.ಡಿ.

ಸಂಕೇತಗಳು :

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

55. Match the following institutions with their year of establishment :

- i. World Trade Organisation 1) 1999
- ii. WTO – Trade Policy Review Body 2) 1993
- iii. The Patents (Amendment) Act 3) 1995
- iv. Uruguay Round Negotiations 4) 1997

Codes :

	i	ii	iii	iv
(A)	1	3	2	4
(B)	3	4	1	2
(C)	2	3	4	1
(D)	4	2	3	1

56. _____ agreement of WTO recognises 'movement of natural persons' as one of the models for globalisation.

- (A) GATS
- (B) GATT
- (C) TRIPS
- (D) TRIMS

57. Which of the following major issue does not relate to the financial aspects of exporting ?

- (A) Price of the product
- (B) Method of payment
- (C) Location of production
- (D) Insurance

58. **Assertion (i)** : Import of raw material is permitted under EPCG scheme.

Reason (ii) : DEPB is an export incentive scheme based on the principle of duty exemption/drawback.

Codes :

- (A) Both (i) and (ii) are true
- (B) Both (i) and (ii) are false
- (C) (i) is true, (ii) is false
- (D) (i) is false, (ii) is true

59. Arrange the following institutions in the order of their inception :

- i. SAFTA
- ii. WTO
- iii. ADB
- iv. IBRD

Code :

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

60. ಹೊಂದಿಸಿ ಬರೆಯಿರಿ :

ಪಟ್ಟಿ - I	ಪಟ್ಟಿ - II
(ಬಹುರಾಷ್ಟ್ರೀಯ ಕಂ.)	(ಜೊತೆಗೂಡುವಿಕೆ ಮೈತ್ರಿ)

- | | |
|----------------------------|-----------|
| i. ಫೋರ್ಡ್ | 1) ಸ್ನೇಹಾ |
| ii. ಜೆರಾಕ್ಸ್ | 2) ತೋಶಿಬಾ |
| iii. ಜನರಲ್ ಎಲೆಕ್ಟ್ರಿಕ್ ಕಂ. | 3) ಮಜ್ದಾ |
| iv. ಮೈಕ್ರೋಸಾಫ್ಟ್ | 4) ಫ್ಯೂಜಿ |

ಸಂಕೇತಗಳು :

	i	ii	iii	iv
(A)	2	3	1	4
(B)	3	4	1	2
(C)	4	2	3	1
(D)	1	3	4	2

61. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು ಬಂಡವಾಳ ಆದಾಯವಲ್ಲ? ಹಾಗೂ ಅದಕ್ಕಾಗಿ ಅದು ತೆರಿಗೆಗೆ ಒಳಪಡುವುದಿಲ್ಲ.

- (A) ನಶಿಸಿ ಹೋಗುವ ಆಸ್ತಿಗಳಿಂದ ಬರುವ ಆದಾಯ
- (B) ಆದಾಯ ಮೂಲದ ಬದಲಾಗಿ ಬಂದ ಸ್ವೀಕೃತ ಹಣ
- (C) ಚರಬಂಡವಾಳ ನಿಮಿತ್ತ ಬಂದ ಹಣ
- (D) ವ್ಯವಹಾರ ನಡೆಸಲು ಕೊಟ್ಟ ಸಹಾಯಧನ

62. ಮಿ. X ನು ಕರ್ನಾಟಕ ಕಾಗದ ಕಂಪನಿಯಲ್ಲಿ ಪ್ರತಿ ತಿಂಗಳು ರೂ. 6,000 ಸಂಬಳದನ್ವಯ ನೇಮಣೂಕಿಯಾಗಿದ್ದಾನೆ. ಅದರಂತೆ ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿದ್ದಾನೆ. ಅವನು ಗುರುತಿಸಲ್ಪಟ್ಟ ಸಾರ್ವಜನಿಕ ನಿಧಿಯ ಸದಸ್ಯನಾಗಿದ್ದು ಅವನು ಮತ್ತು ಅವನ ಉದ್ಯೋಗದಾತನು ಆ ನಿಧಿಗೆ ತಲಾ ಪ್ರತಿಶತ 14 ರಷ್ಟು ವಂತಿಗೆ ಸಲ್ಲಿಸುತ್ತಾರೆ. ಆ ನಿಧಿಯ ಶಿಲ್ಕು ರೂ. 20,000 ಮೇಲೆ ರೂ. 2,100 ರಷ್ಟು ಬಡ್ಡಿ ಹಣವನ್ನು ಅವನ ಖಾತೆಗೆ ಜಮೆ ಕೊಡಲಾಗಿದೆ. ಅವನ ಸಂಬಳದ ಶೀರ್ಷಿಕೆಯಡಿಯಲ್ಲಿ ಪರಿಗಣಿಸಬೇಕಾದ ವಾರ್ಷಿಕ ಆದಾಯ ಹೆಚ್ಚಳವು _____ ರೂ. ಗಳಷ್ಟು.

- | | |
|---------------|---------------|
| (A) ರೂ. 1,080 | (B) ರೂ. 1,440 |
| (C) ರೂ. 2,100 | (D) ರೂ. 1,640 |

63. ದೃಢ ಹೇಳಿಕೆ (A) : ಮಿ. X ನು Y ಕಂಪನಿಯಲ್ಲಿ ಒಬ್ಬ ಅನುಕೂಲಕರ ಶೇರುಧಾರಕನು. ಅವನು ಆ ಕಂಪನಿಯಲ್ಲಿ ಪ್ರತಿಶತ 20 ಕ್ಕಿಂತ ಕಡಿಮೆಯಿಲ್ಲದಷ್ಟು ಮತ-ಚಲಾವಣೆಯ ಹಕ್ಕು ಹೊಂದಿದ್ದಾನೆ. ಆದ್ದರಿಂದ, ಅವನಿಗೆ ಕೊಟ್ಟ ಕಾರು ಸೌಲಭ್ಯವು ತೆರಿಗೆ ರಹಿತ ಸೌಲಭ್ಯ.

ತರ್ಕವಾದ (R) : Y ನಿಯಮಿತವು ಮಿ. X ನ ಮಕ್ಕಳಿಗೆ ಶಿಕ್ಷಣ ಸೌಲಭ್ಯ ಒದಗಿಸುತ್ತಾನೆ. ಇದು ತೆರಿಗೆ ಆಕರ್ಷಿಸುವ ಸೌಲಭ್ಯ.

ಸಂಕೇತಗಳು :

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

64. ಮಿ. X ಹೊಂದಿದ ಈ ಕೆಳಗಿನ ಯಾವ/ವು ಮನೆಗಳ ಸ್ಥೂಲ ಮೌಲ್ಯ ಲೆಕ್ಕಿಸುವಾಗ ವಾಸ್ತವಿಕ ಬಾಡಿಗೆಯನ್ನು ಗಣನೆಗೆ ತೆಗೆದುಕೊಳ್ಳುತ್ತಾರೆ ?

ಮನೆಗಳು	ಮುನ್ಸಿಪಲ್ ಸೂಕ್ತ ಆದರ್ಶ ವಾಸ್ತವಿಕ	ಮೌಲ್ಯ	ಬಾಡಿಗೆ	ಬಾಡಿಗೆ	ಬಾಡಿಗೆ
	(ರೂ.ಗಳು)	(ರೂ. ಗಳು)	(ರೂ.ಗಳು)	(ರೂ.ಗಳು)	(ರೂ.ಗಳು)

- | | | | | |
|--------------|--------|--------|--------|--------|
| i. ಮನೆ - A | 30,000 | 36,000 | 30,000 | 40,000 |
| ii. ಮನೆ - B | 26,000 | 28,000 | 35,000 | 30,000 |
| iii. ಮನೆ - C | 35,000 | 30,000 | 36,000 | 32,000 |
| iv. ಮನೆ - D | 30,000 | 36,000 | 40,000 | 32,000 |

ಸಂಕೇತಗಳು :

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

60. Match the following :

List – I (MNCs)	List – II (Alliances with)
i. Ford	1) Snecma
ii. Xerox	2) Toshiba
iii. General Electric Co.	3) Mazda
iv. Microsoft	4) Fuji

Code :

	i	ii	iii	iv
(A)	2	3	1	4
(B)	3	4	1	2
(C)	4	2	3	1
(D)	1	3	4	2

61. Which of the following is not a capital receipt and, therefore, is not taxable ?

- (A) Income of wasting assets
- (B) Receipt in lieu of source of income
- (C) Receipt on account of circulating capital
- (D) Subsidy given to carry-out business operation

62. Mr. X is employed in Karnataka Paper Co. at Rs. 6,000 p.m. He is a member of the R.P.F. to which he and his employer contribute 14% of his salary. During the year, he was given a credit of Rs. 2,100 as interest on R.P.F. balance of Rs. 20,000. The amount of annual accretion to be included under the head “salaries” will be

- (A) Rs. 1,080
- (B) Rs. 1,440
- (C) Rs. 2,100
- (D) Rs. 1,640

63. **Assertion (A)** : Mr. X is an employee and beneficial owner of equity shares in Y Ltd. (carrying not less than 20% voting rights) and, therefore, car facility provided to him is not a taxable perquisite.

Reasoning (R) : Y Ltd. provides education facility to the children of employee X and, therefore, it is a taxable perquisite.

Codes :

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

64. In respect of which of the following houses owned by Mr. X, the de facto rent is the determinant of the Gross Annual Value (GAV) ?

	Houses Municipal Value (Rs.)	Fair Rent (Rs.)	Standard Rent (Rs.)	De facto Rent (Rs.)
i. House – A	30,000	36,000	30,000	40,000
ii. House – B	26,000	28,000	35,000	30,000
iii. House – C	35,000	30,000	36,000	32,000
iv. House – D	30,000	36,000	40,000	32,000

Codes :

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

65. ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ :

ಪಟ್ಟಿ - A

(ನಷ್ಟ)

- a. ನಿವೇಶನದ ನಷ್ಟ
b. ಸ್ಟ್ರೂಕ್ಚರಲ್ ನಷ್ಟ
c. ಹಿರಲಾರದ ಸವಕಳಿ
d. ಅಲ್ಪಾವಧಿ ಮತ್ತು ದೀರ್ಘಾವಧಿ ಬಂಡವಾಳ ನಷ್ಟ

ಪಟ್ಟಿ - B

(ಮೂಂದೂಡಲು ಬರುವ ಕಾಲಾವಧಿ)

- i) 4 ವರ್ಷಗಳು
ii) ಕಾಲಾವಧಿಯ ಮಿತಿ ಇಲ್ಲ
iii) ಎಂಟು ವರ್ಷಗಳು
iv) 8 ವರ್ಷಗಳು

ಸಂಕೇತಗಳು :

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

66. ಮಿ. X ಗೆ ವ್ಯವಹಾರದಿಂದ ಬಂದ ಆದಾಯ ರೂ. 2,90,000, ಬ್ಯಾಂಕಿನಲ್ಲಿ ಹಣದ ಮೇಲಿನ ಬಡ್ಡಿ ರೂ. 10,000 ಮತ್ತು ವಾಸಿಸಲು ತೆಗೆದುಕೊಂಡ ಮನೆಗೆ ಪ್ರತಿ ತಿಂಗಳು ರೂ. 3,500 ಬಾಡಿಗೆ ಕೊಟ್ಟಿರುತ್ತಾನೆ. ಇಂತಹ ಸಂದರ್ಭದಲ್ಲಿ, ಆತನು ಕಲಮು 80 GG ಅಡಿ ವಜಾ ಮಾಡಲು ಕೇಳುವ ಮೊತ್ತವು ರೂ. _____ ಗಳಷ್ಟು

- (A) ರೂ. 42,000
(B) ರೂ. 75,000
(C) ರೂ. 27,000
(D) ರೂ. 12,000

67. ಒಬ್ಬ ಕರದಾತನು, ಕರಾಕರಣೆ ವರ್ಷದ ಅಂತ್ಯದೊಳಗಾಗಿ ಆತನ ಆದಾಯದ ಘೋಷಣಾ ಪತ್ರಿಕೆ ಸಲ್ಲಿಸಲು ಆಗದಿದ್ದಾಗ, ಆತನು ನೀಡಬೇಕಾದ ದಂಡ ಮೊತ್ತ ರೂ. _____ ಗಳಷ್ಟು

- (A) ರೂ. 500
(B) ರೂ. 2,000
(C) ರೂ. 5,000
(D) ರೂ. 10,000

68. ಉಕ್ತಿ (A) : ಮಿ. X ನು, ಕಲಮು 80 TTA ಅಡಿಯಲ್ಲಿ, ಉಳಿತಾಯ ಖಾತೆಯಲ್ಲಿನ ಠೇವಣಿಗಳ ಮೇಲಿನ ಬಡ್ಡಿಯಿಂದಾಗಿ ವಜಾ ಕೇಳಲು ಅರ್ಹನಾಗಿದ್ದಾನೆ.

ಉಕ್ತಿ (B) : ಆದಾಯ ವರ್ಷ 2013-14 ರಲ್ಲಿ, ಮಿ. X ನು ರೂ. 10,000 ಗಳಷ್ಟು ಬಡ್ಡಿಯನ್ನು ಗಳಿಸುತ್ತಾನೆ. ಆದ್ದರಿಂದ, ಅವನು ಅಷ್ಟು ಹಣಕ್ಕೆ ವಜಾ ಕೇಳಿದನು.

ಸಂಕೇತಗಳು :

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

65. Match the following :

List – A (Loss)	List – B (Carrying forward period)
----------------------------	---

- | | |
|--|-------------------|
| a. House property loss | i) 4 years |
| b. Speculation loss | ii) No time limit |
| c. Unabsorbed | iii) Eight years |
| d. Short-term and long-term capital loss | iv) 8 years |

Codes :

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

66. Given that Mr. X's business income is Rs. 2,90,000, bank interest is Rs. 10,000 and he paid rent @ Rs. 3,500 p.m. for the house occupied for his residence, the allowable deduction under Section 80 GG is

- (A) Rs. 42,000
- (B) Rs. 75,000
- (C) Rs. 27,000
- (D) Rs. 12,000

67. An individual, who is required to file the return fails to file it before the end of the assessment year, he is liable to pay penalty of

- (A) Rs. 500
- (B) Rs. 2,000
- (C) Rs. 5,000
- (D) Rs. 10,000

68. **Statement (A)** : Mr. X is eligible to claim deduction in respect of aggregate interest on deposits in Savings Account U/S 80 TTA.

Statement (B) : During the previous year 2013–14, Mr. X received interest of Rs. 10,000 and claimed deduction.

Codes :

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

69. ಕರಾಕರಣ ವರ್ಷ 2013-14 ರಿಂದ, ಈ ಕೆಳಗೆ ಹೇಳಿದ ಕಂಪನಿಯಲ್ಲದ ಕರದಾತರಲ್ಲಿ ಯಾರಿಗೆ 'ಪರ್ಯಾಯ ಕನಿಷ್ಠತೆರಿಗೆ'ಯ ಅವಕಾಶಗಳು ಅನ್ವಯಿಸುವುದಿಲ್ಲ?

- ನಿಯಮಿತ ಜವಾಬ್ದಾರಿಯ ಪಾಲುದಾರಿಕೆ ಸಂಸ್ಥೆ
- ರೂ. 20 ಲಕ್ಷಗಳಿಗಿಂತ ಹೆಚ್ಚಿನ ಹೊಂದಾಣಿಕೆ ಮಾಡಿದ ಒಟ್ಟು ಆದಾಯವಿದ್ದ ವ್ಯಕ್ತಿ
- ರೂ. 20 ಲಕ್ಷಗಳಿಗೆ ಮೀರದ ಹೊಂದಾಣಿಕೆ ಮಾಡಿದ ಒಟ್ಟು ಆದಾಯವಿದ್ದ ವ್ಯಕ್ತಿ
- ಕೃತಕ ನ್ಯಾಯಬದ್ಧ ವ್ಯಕ್ತಿ

ಸಂಕೇತಗಳು

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

70. ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ :

ಪಟ್ಟಿ - A

ಪಟ್ಟಿ - B

- | | |
|--|-------------------|
| a. ನಷ್ಟದ ಘೋಷಣಾ ಪತ್ರಿಕೆ ಸಲ್ಲಿಸುವುದು | i) ಕಲಮು 139 (5) |
| b. ತಡವಾದ ಘೋಷಣಾ ಪತ್ರಿಕೆ ಸಲ್ಲಿಸುವುದು | ii) ಕಲಮು 139 (9) |
| c. ತಿದ್ದಿದ ಘೋಷಣಾ ಪತ್ರಿಕೆ ಸಲ್ಲಿಸುವುದು | iii) ಕಲಮು 139 (3) |
| d. ದೋಷ ಪೂರಿತ ಘೋಷಣಾ ಪತ್ರಿಕೆ ಸಲ್ಲಿಸುವುದು | iv) ಕಲಮು 139 (4) |

ಸಂಕೇತಗಳು :

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

71. ಈ ಕೆಳಗಿನಲ್ಲಿ ಹೇಳಿದ ಯಾವುದರ ಮೇಲೆ ಒಂದು ನಿರ್ದಿಷ್ಟ ದರದಲ್ಲಿ ಕಲಮು 32 ರ ಅಡಿಯಲ್ಲಿ ಸವಕಳಿಯನ್ನು ಲೆಕ್ಕಿಸಬಹುದು ?

- (A) ಆಸ್ತಿಯ ಖರೀದಿ ಬೆಲೆ
 (B) ಕೆಳಮುಖವಾಗಿ ಬರೆಯುತ್ತಾ ಬಂದ ಆಸ್ತಿಯ ಬೆಲೆ
 (C) ಆದಾಯ ವರ್ಷದ ಪ್ರಾರಂಭದಲ್ಲಿದ್ದ ಆಸ್ತಿಗಳ ಒಂದು ಗುಂಪಿನ ಕೆಳಮುಖ ಮೌಲ್ಯ
 (D) ಆದಾಯ ವರ್ಷದ ಅಂತ್ಯದಲ್ಲಿದ್ದ ಆಸ್ತಿಗಳ ಒಂದು ಗುಂಪಿನ ಕೆಳಮುಖ ಮೌಲ್ಯ

72. ಎಪ್ರಿಲ್ 1, 1981 ರಂದು ಸೂಕ್ತ ಮಾರಾಟ ಬೆಲೆ ರೂ. 10,000 ಗಳಷ್ಟು ಇರುವ ಒಂದು ಸ್ವಂತ ಗಳಿಸಿದ ಕೀರ್ತಿಮೌಲ್ಯವನ್ನು ಮಿ. X ಈತನು ರೂ. 1,75,000 ಗಳಿಗೆ ಮಾರುತ್ತಾನೆ/ವರ್ಗಾಯಿಸುತ್ತಾನೆ. ತೆರಿಗೆಗಾಗಿ ಪರಿಗಣಿಸುವ ಬಂಡವಾಳ ಗಳಿಕೆಯ ಮೊತ್ತವು ರೂ. _____ ಗಳಷ್ಟು

- (A) ರೂ. 1,75,000
 (B) ರೂ. 1,65,000
 (C) ರೂ. 1,85,000
 (D) ಸೊನ್ನೆ

69. Of the following non-corporate assesses, to whom the provisions of the alternative minimum tax are not applicable w.e.f. the assessment year 2013 – 14 ?

- i. Limited Liability Partnership Firm
- ii. Individual having adjusted total income exceeding Rs. 20 lakhs
- iii. Individual having adjusted total income not exceeding Rs. 20 lakhs
- iv. Artificial juridical person

Codes :

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

70. Match the following :

List – A

- a. Submission of return of loss
- b. Submission of belated return
- c. Submission of revised return
- d. Submission of defective return

List – B

- i) Sec. 139 (5)
- ii) Sec. 139 (9)
- iii) Sec. 139 (3)
- iv) Sec. 139 (4)

Codes :

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

71. Depreciation u/s 32 is to be calculated at a specified rate on

- (A) Purchase cost of an asset
- (B) Written down value of the asset
- (C) Written down value of the block of assets on the first day of the previous year
- (D) Written down value of the block of assets on the last day of the previous year

72. If Mr. X transfers self-generated goodwill of business for Rs. 1,75,000 and if the fair market value of the same on 1st April 1981 is Rs. 10,000; the amount of capital gains chargeable to tax will be

- (A) Rs. 1,75,000
- (B) Rs. 1,65,000
- (C) Rs. 1,85,000
- (D) Nil

73. ಕಲಮು 80C ಅಡಿಯಲ್ಲಿ ಸ್ಥೂಲ ಅರ್ಹ ಮೊತ್ತವನ್ನು ಲೆಕ್ಕಿಸುವಾಗ, ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು/ಯಾವುವು ಗಣನೆಗೆ ಅರ್ಹವಲ್ಲ ?

- ಸ್ವಂತ ಜೀವಕ್ಕೆ ಕೊಟ್ಟ ಜೀವ ವಿಮೆಯ ಕಂತು
- ಹೆಂಡತಿಯ ಜೀವ ವಿಮೆಯ ಪಾಲಿಸಿ ಮೇಲಿನ ಕಂತು
- ತಂದೆಯ ಜೀವ ವಿಮೆಯ ಪಾಲಿಸಿ ಮೇಲಿನ ಕಂತು
- ತಾಯಿಯ ಜೀವ ವಿಮೆಯ ಪಾಲಿಸಿ ಮೇಲಿನ ಕಂತು

ಸಂಕೇತಗಳು :

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

74. ಉಕ್ತಿ (A) : ಪರಿಭಾವಿಸಿದ ಆದಾಯಗಳು ಕರಾಕರಣೆಗೆ ಅರ್ಹವಿಲ್ಲ.

ಉಕ್ತಿ (B) : ಮಿ. X ನು ತನ್ನ ನಿವೇಶನವನ್ನು ತನ್ನ ಪ್ರಾಪ್ತ ವಯಸ್ಸು ಮಗನಿಗೆ, ತೆರಿಗೆ ತಪ್ಪಿಸಲು, ವರ್ಗಾಯಿಸುತ್ತಾನೆ.

ಸಂಕೇತಗಳು :

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

75. ಕೆಳಗಿನವುಗಳನ್ನು ಹೊಂದಿಸಿ :

ಪಟ್ಟಿ - A

ಪಟ್ಟಿ - B

- | | |
|--|------------------|
| a. ಸಂಬಳದ ಆದಾಯದಲ್ಲಿ ತೆರಿಗೆ ವಜಾ | i) ಕಲಮು 194 |
| b. ಸೆಕ್ಯೂರಿಟಿಗಳ ಮೇಲಿನ ಬಡ್ಡಿ ಆದಾಯದಲ್ಲಿ ತೆರಿಗೆ ವಜಾ | ii) ಕಲಮು 194 (B) |
| c. ಲಾಭಾಂಶದ ಆದಾಯದಲ್ಲಿ ತೆರಿಗೆ ವಜಾ | iii) ಕಲಮು 193 |
| d. ಲಾಟರಿಯಿಂದ ಬಂದ ಆದಾಯದಲ್ಲಿ ತೆರಿಗೆ ವಜಾ | iv) ಕಲಮು 192 |

ಸಂಕೇತಗಳು :

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

73. Which of the following is (are) not eligible for consideration while computing the gross qualifying amount under Section 80 C ?

- i. Insurance premium paid on own life
- ii. Insurance premium paid on wife's life
- iii. Insurance premium paid on father's life
- iv. Insurance premium paid on mother's life

Codes :

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

74. **Statement (A)** : Deemed incomes are not liable for taxation.

Statement (B) : Mr. X transferred his property to his major son and, therefore, avoided income tax.

Codes :

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

75. Match the following :

List – A

List – B

- | | |
|---|------------------|
| a. Deduction of tax from salary | i) Sec. 194 |
| b. Deduction of tax interest on securities | ii) Sec. 194 (B) |
| c. Deduction of tax from dividends | iii) Sec. 193 |
| d. Deduction of tax winnings from lotteries | iv) Sec. 192 |

Codes :

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

Total Number of Pages : 32

ಚಿತ್ರ ಬರಹಕ್ಕಾಗಿ ಸ್ಥಳ
Space for Rough Work