ABBSOFT COMPUTERS

Training & Development
Unit 1

1. Which one is not a feature of Management?

a). Process b) Profession c) Human Activity d) Success

2. __________________________ made an extensive survey and found out that all the managers play series of interpersonal, informational and decision making roles.

a). Henry Mintzburg b) Fredrick Taylor c) Henry Follet d) Michael Armstrong

3. Andrews has laid not down five criteria for judging whether a field of activity is a profession.

a) Knowledge b) Management Tools c) Self Control d) Social Responsibility

4. Management is the function of ________________________________

a) Hiring b) Skills shortages c) Executive Leadership d) Competency demand

5. ______________________ is the essence of Management

a) Conviction b) Commitment c) Coordination d) Communication

6. Management becomes a function of four P’s. Which one is not in it.

a) Productivity
b) People
c) Profit
d) Product

7. The manager constantly looks out for new ideas and seeks to improve his unit is ____________________________

a) Disturbance handler
b) Resource allocator
c) Negotiator
d) Entrepreneur

8. Managers need information to make ________________________-.

a) Improves Proficiency

b) intelligent decisions

c) Improves Ability

d) Improves Capacity

9. ___________________ is just like politicians, managers learn to work with everyone inside and outside the organization who help in the achievement of organizational goals.

a) People management

b) Talent Management

c) Liaison

d) Personnel Management

10. The researchers in management use scientific techniques to collect and analyze data about human behavior is called __________________________________

Recruitment

Scientific Enquiry

Employee Development

Retention

11.. Match the following

a) Top Level

i) Activity assisting in the achievement of the goal.

b) Middle Level
ii) Which determines the objectives and policies

c) Lower Level
iii) Concerned with the implementation of Policies

d) Operational Level iv) concerned with the operative tasks

12. Fill in the Blanks

Management is a _______________________ Process

Managers make negotiations both within and outside the _____________________

________________ are administered by top level management in the form of budgets, statistical quality control and accounting devices.

Business comprises of _____________ no of elements popularly known as 7 M’s.

13. True or False

a) Management is the development of people and not direction of things.

b) Management is implemented in specific areas.

c) The managers constantly look out for new ideas and seeks to improve his unit.

d) Managerial personnel enjoy high status in the society

14. Fill in the Blanks

a) Knootz O Donell have classified management into two levels ____________________, ___________________

b) ______________ utilizes team efforts to achieve the goals of the organization.

c) _________________ stated that “to manage is to forecast and to plan, to organize, to command, to co-ordination and to control”.

d) _____________________ stated” Management is the development of people and not direction of things.

15 True or False

a) Today management has become a distinctive discipline.

b) Today many management associations are coming up which play an important role in spreading the new techniques of management in different areas.

c) Top level decides both the general objectives and specific objectives of the company.

d) Top level does not head of the organization.

Answer:

1. d

2. a

3. b

4. c

5. c

6. d

7. d

8. b

9. c

10. b

11. a ii)
b)
iii)
c)
i) d) iv)

12. Social Process, Organization, controls, 7

13. True, False, True, True

14. Top level and Supervisory level, management, Henry Fayol, Lawrence

15. True, True, True, False

Unit 2
Evolution of Management
1. Prof. Charles Babbage visited many factories in England and Frnce and found that factories were fully run by _____________________________

e) Modern Methods

f) Scientific Methods

g) Commercial Methods

h) Traditional Methods

2. Robert Owen started a factory for the manufacture of textile machinery and in 1800 he become the ___________________

a) Chairman b) CEO c) MD d) Director

3. ___________________________ is concerned with determining a method of work which takes least time, least cost and least movements.

a) Mental Revolution

b) Job Analysis

c) Financial Incentives

d) Scientific Selection

4. ______________________________ was a mechanical engineer who worked with Taylor at the Midwale steel company. Later he went on his own as a consulting industrial manager.

Henri Foyal

Harold Koontz

Henry Lawrence Gantt

Methew Robinson.

5. ____________________________ means “union is strength”. So, there must be team-team and proper communication among the members of the team.

a) Espirit de corps

b Vis-à-vis

c) exempleri

d) union de corps

6. ______________________ theory was developed by Prof. M Gregor.

a) AP

b) RO

c) SR

d) XY

7. The Latest approach to Management which integrates the various approaches to management is know as _______________________.

Scientific Approach b) non-Contigency c) Contigency d) Quantitative

8. Management has an important place not only in business undertakings but also in ______________________________________

a) non-business undertaking

b) non Profit Organization

c) Home

d) Society

9. Management must encourage worker participation in decision making process. True or False

10. PERT and CPM are Qualitative Techniques True or False

11. Match the following

a) Time Study

i) It refers to the study of the movement of the workers.

b) Motion Study
ii)Which determines the feasibility of the project

c) Fatigue Study
iii) It involves finding out the standard time for performing operations.

d) Feasibility Study iv) It is the study about the tiredness of workers.

12. Fill in the Blanks

a) Man is a Social _______________________.

b) Two factor theory was prepared by _________________

c) Theory _______ is based on positive assumptions about human nature.

d) Quantitative approach to management is also called _____________

13. True or False

a) Management thought today is the outcome of the contributions of a large number of Management thinkers.

b) Contingency approach is an improvement over the systems approach.

c) Management must encourage workers participation in decision making process.

d) Theory Z did not suggest an informal organization without a definite structure, chart and divisions.

14. Fill in the Blanks

a) _______________ is not able to complete the given task in the given time.

b) _________________ well known as the father of scientific management made a greater impact on the development of management.

c) _________________ speaks on duties of king and his ministers and management of trade and commerce.

d) The existence of Management can be seen with dawn of _____________________

15 True or False

Administrative management is an important phase in the evolutions

Forecasting and Planning activity means foreseeing or examining the line of action to be followed.

Management has become highly dependent today.

Gantt chart is not sufficient tool for production control.

Answer:

1. d

2. c

3. b

4. c

5. a

6. d

7. c

8. a

9. True

10. False

11. a iii)
b)
i)
c)
iv) d) ii)

12. Animal, Hertzberg, X, Operation Research

13. True, True, True, False

14. Inefficient Workers, F. W. Taylor, Kautilya, Civilization

15. True, True, False, False

Unit 3
Planning
1. _________________ stated that management is the process and the agency through which the execution of policy is planned and supervised.

a) Koontz b) G. E. Milward c) Joseph M. Putti d) O’Donnell

2. General statements that guide decision-making are called _____________________________.

a) Policies b) Procedure c) Rules d) Regulation

3. A ______________ is also a special kind of plan formulated basically to meet the challenge of special circumstances.

a) Programme

b) Project

c) Regulations

d) Strategy

4. The techniques of MBO was first used by ____________________in 1954.

Phillip Kotler

Peter Drucker

Robert

Michael Armstrong

5. __________________is an important step in planning that refers to that process of predicting, projecting and eliminating some specific future events and conditions.

Forecasting

Budgeting

Calculation

Judgment

6. _____________________________ refers to numerical observations of a variable at successive intervals over a period of time.

a) Econometric technique

b) Survey technique

c) Time Series analysis

d) Survey technique

7. _____________________________ is the behavior of certain economic or business variables can have an important effect on some other variables.

a) Econometric technique

b) Barometric technique

c) Time Series analysis

d) Survey technique

8. __________________defines MBO is a process whereby the superior and the subordinates of an organization jointly identify its common goals.

Peter Drucker

George Odiorne

Henry Fayol

F W Taylor

9. The _____________________ goes back and tries to put them practice.

a) Mangers

b) Subordinates

c) Superiors

d) Directors

10. __________________ is first hand data on the behavior of certain desired variables can be obtained through questionnaires and interviews.

a) Econometric technique

b) Barometric technique

c) Time Series analysis

d) Survey technique

11.. Match the following

a) Budgets

i) It is a special kind of plan formulated to meet the challenge.

b) Programme

ii) It is a plan which covers the course for industrial activities.

c) Projects

iii) These are special programmes

d) Strategy

iv) It is a sequence of activities designed to implement policies.

12. Fill in the Blanks

____________________ is always a pre-requisite for controlling.

________________ indicate the specific manner in which a certain activity is to be performed.

________________ specific statements of what may or may not to be done.

_____________ deal with the best way in which a particular task is to be performed.

13. True or False

MBO improves communication between the superior and subordinates.

Planning sets enterprise goals in their proper perspective.

Planning is not a continuous process.

Planning has the limitation to select the alternatives.

14. Fill in the Blanks

_____________ is intended to generate information on the future.

______________ concentrates in advance what to do.

_________________ is at the root of planning.

_____________________ is a integrated process.

15 True or False

Effective forecasting helps in reducing the influence of chance events and luck apart from enlarging the freedom of action.

Forecasting is also Planning.

Cyclic fluctuation is not a component of Time Series.

There is no specific time span of Forecasting.

Answer:

1. b

2. a

3. d

4. b

5. a

6. c

7. b

8. b

9. b

10. d

11. a ii)
b)
iv)
c)
iii) d) i)

12. Planning, Procedures, Rules, Methods

13. True, True, False, False

14. Forecasting, Planning, Choosing, Planning

15. True, False, False, True.

Unit 4
 Decision Making
1. The decisions taken can become ___________________ if they are not implemented.

a). Purposeless b) Incorrect c) Useless d) Meaningless

2. A manager can take a decision by ____________________ or rationally.

a) Observation

b) Judgment

c) Intuitive

d) Predicting

3. _________________________________ deal with routine or repetitive problems.

a) Routine decisions

b) Procedural decisions

c) Programming

d) Programmed decisions

4. ___________________________ is a decision making process and authority is responsibility for making decisions and for ascertaining that the taken decisions are carried out.

a) Judging

b) Observing

c) Administration

d) Management

5. General statements that guide decision-making are called “________________”.

a) Routines

b) Policies

c) Programmes

d) Management

6. Which is not the step of Planning

a) Considering the strategy

b) Determination of Objectives

c) Preparation of Derivative Plans

d) Input-output

7. ____________________ of planning also argue that the resources spent on planning could better be spent in actually performing the physical work to be done.

a) Appreciation b) advantages c) disadvantages d) Critics

8. MBO stands for

a) Management by Objectives

b) Maintenance by Objectives

c) Money by Objectives

d) Mechanized by Objective

9. A __________________ is a course of action which is consciously chosen for achieving a desired result.

a) Appreciation b) advantages c) Judgment d) Decision

10. _______________ involved in all solutions

a) Danger b) advantages c) Risk d) Failure

11.. Match the following

a) Risk

i) Selection alternatives be given limiting factors

b) Economy

ii) Possible economy of efforts

c) Situation

iii) Choice of the action depends economy of efforts

d) Limitation of Resources
iv) It involves in all solutions.

12. Fill in the Blanks

a) ___________________ should be done on the basis of nature of the decision.

b) The manager has to identify the ___________ .

c) ________________ is important along with task of decision making.

d) Decisions relating to moral behavior of the ___________

13. True or False

a) Management is the development of people and not direction of things.

b) Management is implemented in specific areas.

c) The managers constantly look out for new ideas and seeks to improve his unit.

d) Managerial personnel enjoy high status in the society

14. Fill in the Blanks

a) The philosophy behind participation in decision making is that the manager should invite ________________ for the subordinates.

b) A ______________ is well defined is half solved.

c) _________________ decisions are made repetitively following certain established rules, procedures, policies.

d) _____________________ Planning involves a search for alternatives.

15 True or False

a) The individual interprets the organizational goals in his own way.

b) Individual is not lazy or careless in taking the decisions.

c) Choosing a solution that is good at that time.

d) The purpose of finding alternatives is to make the best decision.

Answer:

1. d

2. c

3. d

4. c

5. b

6. d

7. d

8. a

9. d

10. c

11. a iv)
b)
iii)
c)
ii) d) i)

12. Classification, Real Risks, implementation, workers.

13. True, False, True, True

14. Suggestions, problem, Routine, Effective

15. True, False, True, True

Unit 5
Organizing

1. Which one is not the process of Organization?

a) Determination of Objectives

Enumeration of activities

Fitting individual into functions

Classification of activities

2. Which one is not the Principles of Organization?

a)
Principle of Critiques

b) Principle of Objective

c) Principle of scalar chain

d) Principle of exception

3. No executive or employee should be assistant to and, at the same time, a critic of the person he is assistant to. True or False

4. An _____________________ will provide the framework in which the management will function effectively.

a)
Organization hierarchy

b) Organization Chart

c) Organization Structure

d) Organization Plan

5. ___________________________ is responsible for determining the exact oute through, which the production process should pass so that the finished product is ready for deliver to the customer on the scheduled date.

a) Instruction Card Clerk

b) Route Clerk

c) Gang Boss

d) Time and Cost Clerk

6. __________________________ was the first man to introduce this type of organization.

a) Henry Foyal

b) Harrington Emerson

c) M. C. Rorty

d) F. W Taylor

7. A _____________________________may be defined as a group of people who collectively makes decisions and presents its viewpoints and whose conduct is governed by a set of rules.

a) Committee

b) Association

c) Group

d) Assembly

8. ___________________ should always be coupled with corresponding authority.

Instruction Card Clerk

Facilities

Responsibility

Job

9. Which one is not the form of organization?

a) Line Organization

b) Committee Organization

c) Functional Organization

d) Grapevine Organization

10. Functional organization was devised by ______________________

a) F. W. Taylor

b) Henry Fayol

c) A. Maslow

d) George McGregor

11. Match the following

a) Conflict in authority
i) Use of several functional experts

b) Discipline is Slackened
ii) The inability of locate and fix responsibility

c) Lack of Co-ordination
iii) Due to decentralization of control.

d) Lack of responsibility
iv) It violates the principle of unity of command.

12. Fill in the Blanks

The formation of ___________________ is costly both in terms of money and time.

____________________ ensures greater division of labor.

________________ is in charge of maintaining a proper check on the standards of the finished products.

___________ utilizes the physical resources of the company to achieve its objectives.

13. True or False

No employee should be assistant to and, at the same time, a critic of the person he is assistant to.

There must be thorough knowledge of the working force.

The organization must be periodically examined with the help of organization chart.

Committee provides for co-operation between the different departments.

14. Fill in the Blanks

Organization established responsibility and prevents ________________

 _________________ includes the sales manager, production manager, financial controller, chief engineer and GM.

The committee organization owes a _________ responsibility to the executive of the organization.

An ___________________ should be prepared and distributed to members well in advance for study prior to a meeting.

15 True or False

a) Committee may not integrate knowledge and judgment.

b) Quality of the product is always maintained in the organization.

c) Conflicts between the line and staff may be created due to the inability to appreciate each other’s views.

d) Function foremanship consists in so dividing the work of management.

Answer:

1. c

2. a

3. True

4. c

5. b

6. b

7. a

8. c

9. d

10. a

11. a iv)
b)
iii)
c)
i) d) ii)

12. Committee, Specialization, inspector, HR.

13. True, True, True, True

14. Buck-Passing, Executive Committee, Joint, Agenda

15. False, True, True, True

Unit 6
Staffing
1. ____________________ Concerned with the placement, growth and development of all those members of the organization whose function is to get things done through the efforts of others individuals.

a). Theo Haimann b) Curther Geelick c) Cyndall Urwick d) O’Donnell

2. __________________ is the whole personnel function of bringing in and training the staff and maintaining of favorable conditions of work.

a) Performance Management b) Competency Management c) Talent Management d) Staffing

3____________________, an industrialist once said, take away all our factories, our trade avenues of transportation and our money but leave us our organization and in four years we will have re-established ourselves.

a) Andrew Follet

b) Andrew Carnegie

c) Andrew Foyal

d) Andrew Taylor

4. ________________ run by the Govt. and regarded as a good source of recruitment for unskilled, semi-skilled and skilled operative jobs.

a) Recruitment Agency

b) Employment Exchange

c) Manpower consultant

d) Recruitment Consultant

5. ____________________________continue to be a source of recruitment in some industries in India.

a) Social NGOs

b) Marketing Directors

c) Labor Contractors

d) Human Resources

6. __________________________ is a source of recruitment in public sector undertakings in India. It is used to fill managerial posts on deputation basis.

a) Labor Union

b) Recommendations

c) Education Institution

d) Leasing

7. Recruitment is ________________ process.

a) Important

b) Negative

c) Positive

d) Beneficial

8. __________________ is the first step in the staffing process.

a) Recruitment

b) Manpower Planning

c) Selection

d) Requirement Analysis

9. __________________________ is a good source of recruitment and run by Governments.

a) Employment Exchange

b) Advertising

c) Education Institution

d) Director Recruitment

10. _________________ aims at right man at right position.

a) Labor Union

b) Selection

c) Recruitment

d) Staffing

11. Match the following

a) Facilitates Changes

i) The outlay of big concerns on its personnel.

b) Basis for Measurement
ii) Staffing function a system can be developed for measuring.

c) Harmonious Relationship
iii) Every Organization has to go for changes.

d) High Wage Bill

iv) Organization needs harmonious relationships between

 management and staff.

12. Fill in the Blanks

a) ___________________ involves shifting of an employee from one to another.

b) ____________________ is shifting the employee from higher positions to lower positions as sort of penalty for his misdeeds.

c) ________________ has wide scope for selection of suitable candidates from large number of applicants received.

d) Internal recruitment leads to ___________ and prevents the infusion of new blood into the organization.

13. True or False

a) Every organization has to go for changes.

b) The organization’s strength and capacity is determined by its members abilities, skills, and efforts to achieve the things.

c) The Management is required to determine the manpower requirements well in advance.

d) Organization needs not necessary harmonious relationship between management and staff.

14. Fill in the Blanks

a) The Behavior of the individual has become very______________.

b) The ______________ and ______________ of each and every superior and subordinate is clearly laid down under this type of organization.

c) The ___________staff serves in an advisory capacity for line activities based on its specialized knowledge.

d) ___________________ may be due to the transfer of certain duties from the line executives to the staff.

15 True or False

a) Excessive power and control of each department being vested in the departmental head many make him democratize in decision making.

b) The dictatorial rule of the departmental heads may not permit the subordinates to express their opinions in respect of the methods of improvement in work.

c) Taylor proposed the employment of eight different functional foremen.

d) Recruitment from within provides opportunities of promotion to the existing employees.

Answer:

1. d

2. d

3. b

4. b

5. c

6. d

7. c

8. b

9. a

10. d

11. a iii)
b)
ii)
c)
iv) d) i)

12. Transfer, Demotion, Organization, Inbreeding.

13. True, True, True, False

14. complicated, Duties and Responsibilities, Specialized, Conflicts.

15. False, True, True, True

Unit 7
Selection
1. The process of placing the right man on the right job is called placement.

a). 80% b) 85% c) 95% d) 75%

2. Training is the act of increasing the knowledge and skill of an employee for doing the particular job.

a) Increased individual capability

b) Higher retention rates

c) Improved employee morale

d) Customized Performance

3. Which one is not the job development method.

e) Coaching

f) Job rotation

g) Training position

h) Induction

4. PA provides a basis for payment of wages, bonus and incentives.

e) Right b) best c) unexpected d) middle

5. Merit Rating is a systematic, periodic and as far as humanly possible an impartial rating of an employee excellence in matters pertaining to his present job and to his potentialities for a better job.

a) IT

d) OD

b) PD

c) MD

6. System should be periodically evaluated. True or False

a) Individual Gaps b) Competitive Gaps
c) Talent Gaps
d) Implementation Gaps

7. A confidential report about an employee by his immediate supervisor is also a method to evaluate the performance with a view to give promotion or transfer.

i) Coaching

j) Job rotation

k) Training position

l) Induction

8. ________________________ is one of the universal practices of management today.

a) IT

d) OD

b) PA

c) MD

9. ____________test is the assessment of a candidate’s nature and abilities.

a) Individual b) Competitive c) Employment
d) Intelligence

10. The need to ___________ new employees or individuals who are being promoted is self evident.

a) Coach

b) Job rotation

c) Train

d) Induct

11. Match the following

a) Job Rotation

i) Training provides during the job.

b) Internship

ii)Works on a series of jobs thereby learning a variety of skills.

c) Apprenticeship

iii)Employee is trained under the guidance of highly skilled

 co-workers

d) On the Job

iv) Job training is combined with related class room instructions.

12. Fill in the Blanks

a) ___________________ in which employees work on the actual equipment and in a realistic job setting but in a different room.

b) ____________________ method is used in experiential learning.

c) ________________ is off the job training may focus on the classroom training through discussion.

d) ___________ is used for training during the job.

13. True or False

Good PA method must be simple.

Ranking methods are complex methods of Performance appraisal.

Check list method used for performance evaluation is a list consisting of a number of statements about a worker and his behavior.

Forced choice Description, under this method, rater might be asked to state which of the following statements is more descriptive of the employee in question.

14. Fill in the Blanks

a) _________________ is training of a subordinate by his immediate superior.

b) _______________ involves shifting managers from position to position so that they may broaden up their experience.

c) ______________ involves trainees are given staff posts immediately under a manager.

d) _____________________ involve giving trainees important work assignments as a means of developing their experience and ability.

15 True or False

Training is the act of increasing the knowledge and skill of an employee for doing the particular job.

The process of placing the right man on the right job is called placement.

Orientation is given in the form of Lecture, Picnic, Party and presentation of booklets, explaining the history, objectives, policies and programmes of the organization.

Medical examination is not a step in the selection procedure.

Answer:

1. c

2. d

3. a

4. c

5. b

6. c

7. d

8. a

9. c

10. c

11. a ii)
b)
ii)
c)
iii) d) i)

12. Vestibule training, Behaviorally experienced training, classroom training, on the job training.

13. True, False, True, True

14. Coaching, Job rotation, Training Position, Plant work activities.

15. True, True, True, False

Unit 8
Direction and Co-ordination
1. __________________________ of managing by which subordinates are led to understand and co-ordinate effectively and efficiently to the attainment of enterprise goals.

a) Interpersonal aspects

b) Intrapersonal relations

c) Interpersonal Group

d) Intrapersonal Group

2. _____________________ is one of the most complex functions of management as it deals with people whose nature itself is quite complex and impracticable.

a) Controlling

b) Staffing

c) Direction

d) Reporting

3. _________________is the process of influencing individuals in an organization for goal achievement.

a) Motivation

b) Personality

c) Perception

d) Leadership

4. Co-ordination is a continuous process for achieving unity of purpose in the organization. True or False

5. Which is not an objective of Co-ordination.

Economy and efficiency

Total accomplishment

Reconciliation of goals.

Co-ordination through planning

6. __________________________ will be of immeasurable help in the co-ordination of various activities.

a) Coordination

b) Co-operation

c) Good Communication

d) Direction

7. A Business _____________________ is a system acts and reacts with the environment continuously.

Domain

Unit

Strategy

Enterprise

8. _________________is a continuous management process.

a) Direction

b) Staffing

c) Organizing

d) Leading

9. The term “____________________________” is used when co-ordination has to be achieved between department on the same level in the managerial hierarchy.

a) Horizontal Co-operation

b) Horizontal Co-ordination

c) Vertical Co-ordination

d) Vertical Co-operation

10. Co-ordination is the only method of ____________________.

Economy and efficiency

Total accomplishment

Synchronization

Understanding

11. Match the following

a) Principle of Direct Contact

i) Co-ordination should be a continuous process

starting with planning and running through the other

managerial processes.

b) Principle of Early Start

ii)The activities of different individuals can be

co-ordinated effectively through direct personal

contacts.

c) Principle of Reciprocal Relationship
iii)It can be achieved easily during the early stages of

planning and policy making.

d) Principle of Continuity

iv) This principle states that all the factors in a

situation like men, materials and environment are

reciprocally related.

12. Fill in the Blanks

a) Direction has __________________ Objectives.

b) Ralph C. Davis looks upon co-ordination primarily as a vital phase of ___________.

c) The manager should use fee and open _______________ and group discussion techniques with subordinates in order to achieve the necessary co-ordination.

d) Co-operation is _______________ in nature.

Answer:

1. a

2. c

3. d

4. True

5. d

6. c

7. d

8. a

9. b

10. c

11. a ii)
b)
iii)
c)
iv) d) i)

12. Dual, controlling, discussion, Voluntary.

Unit 9

Controlling

1. _________________ is one of the important functions of management.

a) Owner b) Customer c) Control d) Infrastructure

2. Control is exercised at all levels of management though its nature and degree differ according to the level. True or False

3. Which one is not a characteristic of good control procedure?

a. Simplicity

b. Low Cost

c. Adequate and timely information

d. Establishment of Plans

4. ___________________ like efficiency and morale are hard to measure.

Numerical indexes

calculative indexes

qualitative standards

major indexes

5. ___________________ is necessary to ascertain the deviations and to guide the development of the factory towards the chosen goals.

Co-ordination

Control

Co-operation

staffing

6. ___________________ action by signaling failures should be brought to the notice of the next higher level of management.

a. Corrective

b. Control

c. Co-operation

d. Preventive

7. Manager can not control the ________________.

Future

Current

Past

Present

8. ____________ record of performance in concrete or numerical terms.

a. Accurate

b. Duplicate

c. Past

d. Present

9. ___________________ situations may be handled by the person in charge.

a. Extra-ordinary

b. Ordinary

c. Past

d. Present

10. ___________________ standards like efficiency and morale are hard to measure.

a. Quantitative

b. Ordinary

c. Qualitative

d. Present

11. Match the following

a) Simplicity

i) Control system should not be very expensive.

b) Low Cost

ii) Control system should be as simple as possible.

c) Adequate or Timely Information

iii)Control system should be so designed as to force

managers to look ahead.

d) Force Planning and Correction

iv) Enough information should be gathered for

making decision.

12. Fill in the Blanks

a) Direction has __________________ Objectives.

b) Ralph C. Davis looks upon co-ordination primarily as a vital phase of ___________.

c) The manager should use fee and open _______________ and group discussion techniques with subordinates in order to achieve the necessary co-ordination.

d) Co-operation is _______________ in nature.

Answer:

1. c

2. True

3. d

4. c

5. b

6. a

7. c

8. a

9. b

10. c

11. a ii)
b)
i)
c)
iv) d) i)

12. Dual, controlling, discussion, Voluntary.

21

