MODEL PAPER: 1

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

(a) 2011 (b) 2012 (c) 2013 (d) 2015

2. Project Sanchay is concerned with

(a) Billing and collections (b) Market retail survey

(c) Savings (d) Sales and alliances

3. Give full form of following words

(a) CM

(b) GPMS

(c) KRA

(d) KPI

4. In ISO standards, NC stands for

(a) Non-commitment (b) Non-compliant

(c) Non-conformity (d) None of these

5. Which of the following is not an example of communication breakdown

(a) Physical barriers (b) Poor expression (c) Emotions (d) Attention

6. Which of the following does not facilitate communication

(a) Goal oriented (b) Positive attitude

(c) Stereotyping (d) None of these

7. Name the services to which following toll free numbers serve

(a) 1500

(b) 1800 233 3334

8. In project management, this stage involves comparing actual performance with

planned performance and taking corrective actions accordingly. This stage is

known as

(a) Initiation (b) Executing

(c) Controlling (d) Planning

9. An individual resists a change due to

(a) Fear of unknown (b) Habit (c) Security (d) All of these

10. Resistance to change can be overcome by

(a) Education and communication (b) Participation

(c) Facilitation and support (d) All of these

11. “Your work is not up to the standard”. Which life position is indicated?

(a) I’m OK, You’re OK (b) I’m OK, You’re not OK

(c) I’m not OK, You’re OK (d) I’m not OK, You’re not OK

12. A typical phrase such as” I don’t care” indicates ego state:

(a) Parent (b) Child (c) Adult (d) None

13. Platinum category customers are having annual turnover in the range of:

(a) 10-50 Cr (b) 50-100 Cr (c) 50-500 Cr (d) More than 500 Cr

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

(a) 40% (b) 50% (c) 60% (d) Zero

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

dimension

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

16. In a service organization, people having direct interface with the customers are

known as

(a) Front end (b) Back end (c) Side end (d) None of these

17. State True/False

(a) Frown is a form of verbal communication.

(b) Telephone Adalats are not part of consumer grievances redressal mechanism.

18. At circle office, Dual reporting concept is applicable to the post of

(a) Head of HR (b) Head of Enterprise (c) Head of CSC (d) None

19. Rest rooms provided by BSNL for staff members is as per Maslow need of

(a) Physiological (b) Safety (c) Love (d) Esteem

20. As per new structure of BSNL, key account management for enterprise

customers is with

(a) CFA (b) CM (c) Enterprise & Wholesale (d) HR

21. Which of the following is not a characteristic of ‘Quality’

(a) Mesurable (b) Achieveable (c) By Chance (d) All

22. ERP stands for

(a) Equipment Resource Planning (b) Enterprise Resource Planning

(c) Executable Resource Planning (d) None of these

23. Which of the following aspects are significant in Role Charting?

(a) Power (b) Culture (c) Competency (d) All of these

24. Depreciation is applicable to

(a) Inventory (b) Work in progress (c) Capital Asset (d) None

25. In Budgeting, BE stands for

(a) Budget Expenditure (b) Book Estimate

(c) (c) Budget Estimate (d) None of these

26. Which of the following is an intangible asset

(a) Building (b) Exchange (c) Cable network (d) Goodwill

27. Match the following

(a) Product 1. Awareness

(b) Price 2. Available

(c) Place 3. Affordable

(d) Promotion 4. Acceptable

28. Which of the following is an example of Push marketing:

(a) Advertising in print media (b) Free trials

(c) Advertising in electronic media (d) None of these

29. Franchisees will be covered under which of the following ‘P’ of marketing

(a) Product (b) Promotion (c) Place (d) Price

30. The mandatory guidelines for redressal of sexual harassment laid down by

Supreme Court are known as:

(a) Vipasa (b) Vishaka (c) Vikasha (d) Vipasha

31. Which of the following is not a time management strategy

(a) Interruptions (b) Plan day’s work

(c) Be time conscious (d) Say “Frank No”

32. Right to Equality is stated in which article of Indian constitution

(a) Article 12 (b) Article 14 (c) Article 15 (d) Article 16

33. Match the following

(a) CIC (1) Right to information

(b) PIO (2) Has the powers to impose penalty

(c) RTI (3) Receive the applications for information or appeals

(d) APIOs (4) To provide information sought under RTI

34. Under BSNL staff welfare, financial assistance in cases of serious illness can be

provided up to

(a) Rs 5,000 (b) Rs 10,000 (c) Rs 20,000 (d) Rs 25,000

35. As per BSNL costing system, cost centres are divided into

(a) One type only (b) Two types (c) Three types (d) None

MODEL PAPER: 2
1. Inspection report should be submitted within ……………………days?

a) 15 days b) 10 days c) 7 days d) 30 days

2. What is the objective of inspection?

a) To check whether rules and norms are being followed.

b) To identify shortcomings which inspected section’s person may not annualized.

c) Fear of inspection refrains people is commit irregularity.

d) All of above

3. The interpersonal relation may be divided in following three categories. (tick the right option)

a) Powerful, good and poor c) Powerful, mild and poor

b) Powerful, nice and poor d) Powerful, mild and good

4. Full form of SWOT analysis is

a) Strengths, weakness, opportunities and threats

b) Strengths, weakness, opportunities and thrusts

c) Strengths, weakness, operation and threats

d) Strengths, weakness, opportunities and theories

5. Quality must be defined

a) Absolute b) unique c) static d) measurable

6. Current version of ISO 9001

a) 2000 b) 2001 c) 2008 d) 2010

7. First unit of BSNL who obtained ISO 9001 certification

a) Maintenance region b) ALTTC c) Civil wing d) Telecom factory

8. Customer value management is

a) Right customers b) Right relationship c) Right retention d) all

9. Customer orientation is

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

10. Groups types are

a) Formal b) informal c) interest d) all

11. Decision strategies are

a) Authority decides b) majority Vote c) consensus d) all

12. An effective group is

a) Flexible b) high degree of communication c) able to initiate d) all

13. Good teams always go through

a) form, storm, norm, perform

b) storm, norm, perform, form

c) norm, perform, form, storm

d) perform, form, storm, norm
14. Conflict is a problem when it

a) Hampers productivity c) Lowers morale

b) Causes more and continued conflicts. d) All of above

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

	a) 40% b) 50% c) 60% d) Zero
16. While preparing GPMS for SSA, the parameter “BTS availability” will be in dimension

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

	17. Development center of ERP is being set up at:

a) IT Project Circle Pune.

b) Hyderabad.

c) ALTTC.

d) Kolkata.

18. Which of the following is an intangible asset?

a) Building (b) Goodwill (c) Cable network (d) Computer.

19. Depreciation method in BSNL is

a) Written down value method

b) Fix percentage method

c) Ceiling method

d) Straight Line Method

20. Which ratio is not used for sales performance?

a) Contract Ratio b) Proposal Ratio c) Closing Ratio d) Quick List Ratio

21. Which Category in Enterprise Customer segmentation is Platinum Customer?

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

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

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

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

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

a) CSEs are supposed to be single window

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

c) Cash Transaction are done till closing hour.

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

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

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

24. KPI Stands for ……………………………..

25. GPMS Stands for …………………………..

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

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

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

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

28. Yelling, using demeaning language and leading by threats and abuse of power comes under which Leadership Style:

a) Authoritarian b) Delegative c) Participative d) None of the above.

29. Which one of the following is not a valid Conflict Management Style:

a) Accommodating Teddy Bear b) Avoiding Owl c) Forcing Shark

e) None of the above.

30. POC phase of ERP implementation does not cover:

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

31. Under WDV method of depreciation calculation, Depreciation in second year for an asset costing Rs 60,000/- at a depreciation rate of 20% would be:

a) Rs 4,800/- b) Rs 9,600/- c) Rs 12,000/- d) Rs 6,000/-

32. Which is not a decision Strategy for a group:

a) Authority decides b) Majority vote c) Consensus d) Contemplating

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

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

Mention True or False.
34. Tender Evaluation Committee should hold a preliminary meeting within one week of handing over of tender.

35. Vetting of the comparative statement of the bids and commercial evaluation statement is to be done by technical representative of CET.

MODEL PAPER :3

1. Which of the following is an appropriate reason for people joining groups

a) Security b) Indifferent attitude c) No self-esteem d) None of these

2. An effective group is

a) Flexible b) High degree of communication

c) Able to initiate d) All of these

3. When a leader involves one or more employees in decision making process then he is following leadership style know as

a) Delegative b) Authoritarian c) Participative d) None of these

4. Conflict is a problem when it

a) Hampers productivity b) Lowers morale

c) Causes more and continued conflicts. d) All of these

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

	a) 40% b) 50% c) 60% d) Zero
6. While preparing GPMS for SSA, the parameter “Call drop rate” will be in dimension

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

	7. ERP stands for

a) Enterprise Recruitment Planning b) Enterprise Resource Planning

c) Enterprise Revenue Planning d) None of these

8. Which of the following is a tangible asset?

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

9. Depreciation method in BSNL is

a) Written down value method b) Fix percentage method

c) Ceiling method d) None of these

10. Which ratio is not used for sales performance?

a) Contact Ratio b) Proposal Ratio c) Closing Ratio d) Quick List Ratio

11. Inspection report should be submitted within ……………………days?

a) 15 days b) 10 days c) 7 days d) 30 days

12. What is the objective of inspection?

a) To check whether rules and norms are being followed

b) To identify shortcomings which inspected section’s person may not visualise

c) Fear of inspection refrains people to commit irregularity

d) All of these

	13. Which among the following is not a skill required for building interpersonal relations

a) Assertive communications b) Negative attitude

c) Conflict management d) Build trust

14. Full form of SWOT analysis is

a) Strengths, weakness, opportunities and threats

b) Strengths, weakness, opportunities and thrusts

c) Strengths, weakness, operation and threats

d) Strengths, weakness, opportunities and theories

15. Quality has following characteristics

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

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

a) Five b) Six c) Seven d) Eight

17. First unit of BSNL who obtained ISO 9001 certification

a) Maintenance region b) ALTTC c) Civil wing d) Telecom factory

18. Customer value management is

a) Right customers b) Right relationship c) Right retention d) All of these

19. Steps to build customer orientation are

a) Customer need assessment b) Competitor analysis

c) Customer segmentation d) All of these

20. Groups types are

a) Formal b) Informal c) Interest d) All of these

21. Which Category in Enterprise Customer segmentation is Platinum Customer?

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

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

c) With Indicative Turn over of 10 to 50 Cr. per annum.

d) With Indicative Turn over of less than 10 Cr. per annum.

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

a) CSCs are supposed to be single window

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

c) Cash Transaction are done till closing hour.

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

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

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

24. KPI Stands for ……………………………..

25. GPMS Stands for …………………………..

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

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

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

a) Fuel cost b) Ensure timely billing of circuits

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

28. The leader allows the employees to make the decisions. This leadership Style is known as

a) Authoritarian b) Delegative c) Participative d) None of these

29. Which one of the following is not a valid Conflict Management Style:

a) Accommodating Teddy Bear b) Avoiding Owl

c) Forcing Shark d) None of these.

30. POC phase of ERP implementation does not cover:

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

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

a) Rs 4,000/- b) Rs 4,050/- c) Rs 4,100/- d) Rs 4,500/-

32. Under RTI act, PIO stands for ………………………………………………..………..

33. CSR stands for …………………………………………………………………………

Mention True or False.

34. Tender Evaluation Committee should hold a preliminary meeting within three days of handing over of tender documents.

35. Vetting of the comparative statement of the bids and commercial evaluation statement is to be done by finance representative of CET.

...... oOo

