

F.Y.
March 2015

Reg. No:

Name :

Higher Secondary Education

BUSINESS STUDIES

Sample Question Paper -I

Maximum : 80 Score

Time: 2½ hrs

Cool off time : 15 mts

General Instructions to candidates:

- There is 'Cool off time' of 15 minutes in addition to the writing time of 2.30 hrs.
- You are neither allowed to write your answers nor to discuss anything with others during the 'cool off time'.
- Use the 'cool off time' to get familiar with questions and to plan your answers.
- Read the questions carefully before answering
- All questions are compulsory and only internal choice is allowed.
- When you select a question, all the sub-questions must be answered from the same question itself.
- Calculations, figures and graphs should be shown in the answer sheet itself.
- Malayalam version of the questions is also provided.
- Give equations wherever necessary
- Only nonprogrammable calculators are allowed in the Examination Hall.

പൊതുനിർദ്ദേശങ്ങൾ

- നിർദ്ദിഷ്ട സമയത്തിന് പുറമെ 15 മിനിട്ട് 'കൂൾ ഓഫ് ടൈം' ഉണ്ടായിരിക്കും. ഈ സമയത്ത് ചോദ്യങ്ങൾക്ക് ഉത്തരം എഴുതാനോ, മറ്റുള്ളവരുമായി ആശയം വിനിമയം നടത്താനോ പാടില്ല.
- ഉത്തരങ്ങൾ എഴുതുന്നതിന് മുമ്പ് ചോദ്യങ്ങൾ ശ്രദ്ധാപൂർവ്വം വായിക്കണം.
- എല്ലാ ചോദ്യങ്ങൾക്കും ഉത്തരം എഴുതണം.
- ഒരു ചോദ്യനമ്പർ ഉത്തരമെഴുതാൻ തെരഞ്ഞെടുത്ത് കഴിഞ്ഞാൽ ഉപചോദ്യങ്ങളും അതേ ചോദ്യനമ്പരിൽ നിന്ന് തന്നെ തെരഞ്ഞെടുക്കേണ്ടതാണ്.
- കണക്ക് കൂട്ടലുകൾ, ചിത്രങ്ങൾ, ഗ്രാഫുകൾ, എന്നിവ ഉത്തരപേപ്പറിൽത്തന്നെ ഉണ്ടായിരിക്കണം.
- ആവശ്യമുള്ള സ്ഥലത്ത് സമവാക്യങ്ങൾ കൊടുക്കണം
- ചോദ്യങ്ങൾ മലയാളത്തിലും നൽകിയിട്ടുണ്ട്.
- പ്രോഗ്രാമുകൾ ചെയ്യാനാകാത്ത കാൽക്കുലേറ്ററുകൾ മാത്രമേ പരീക്ഷാഹാളിൽ ഉപയോഗിക്കാൻ പാടുള്ളൂ.

1. State Bank of India (SBI) has donated water purifiers to several schools all over India. This social responsibility is a part of -----

- (a) Economic Responsibility
- (b) Legal responsibility
- (c) Ethical responsibility
- (d) Discretionary responsibility (1)

2. Find the odd one from the following

- (a) Street stalls
- (b) Specialty shops
- (c) General stores
- (d) Street Vendors (1)

1. ഇന്ത്യയിലെ ധാരാളം സ്കൂളുകളിൽ, സ്റ്റേറ്റ് ബാങ്ക് ഓഫ് ഇന്ത്യ, വാട്ടർ പ്യൂരിഫയർ സംഭാവന ചെയ്തിട്ടുണ്ട്. ഇത് താഴെ കൊടുത്തിട്ടുള്ളതിൽ ഏത് സമൂഹ്യ ഉത്തരവാദിത്വത്തിന്റെ ഭാഗമാണ്

- (a) സാമ്പത്തിക ഉത്തരവാദിത്വം
- (b) നിയമ ഉത്തരവാദിത്വം
- (c) ധാർമ്മിക ഉത്തരവാദിത്വം
- (d) സ്വയം നിർണയ ഉത്തരവാദിത്വം (1)

2. താഴെ കൊടുത്തിട്ടുള്ളതിൽ നിന്നും ഒറ്റപ്പെട്ടു നിൽക്കുന്നത് കണ്ടെത്തുക.

- (a) സ്ട്രീറ്റ് സ്റ്റാൾ
- (b) സ്പെഷ്യാലിറ്റി സ്റ്റാൾ
- (c) ജനറൽ സ്റ്റോഴ്സ്
- (d) സ്ട്രീറ്റ് വെണ്ടേഴ്സ് (1)

3. Japanese automobile company 'Honda' partnering with 'Hero motor corp.' in India to produce motor cycle is an example of.....

- (a) Franchising
- (b) Contract manufacturing
- (c) Joint venture
- (d) Licensing

(1)

4. Which among the following is not a feature of business?

- (a) Dealing in goods and Servicet#
- (b) Certainty of return
- (c) Profit motive
- (d) Regularity in dealings

(1)

5. Find the one, which does not enjoy separate legal entity.

- (a) Private Ltd Company
- (b) Public Ltd Company
- (c) Registered partnership firm
- (d) Co -operative Society

(1)

6. Find the correct pairs from the following

(1)

(i) Direct Marketing	Supermarkets
(ii) Small scale retailers	General stores
(iii) Speciality shops	Dealing in single of products.
(iv) Itinerant traders	Hawkers and peddlers

(a) i, ii, iv, (b) i, ii, iii (c) i, iii, iv (d) ii, iii, iv

3. ജപ്പാനിലെ 'ഹോണ്ട' എന്ന ഓട്ടോ മൊബൈൽ കമ്പനി ഇന്ത്യയിൽ 'ഹീറോ മോട്ടോർ കോർപ്പ്' എന്ന കമ്പനിയുമായി മോട്ടോർ സൈക്കിൾ ഉണ്ടാക്കുന്നതിനുവേണ്ടി പങ്കാളിത്തത്തിലേർപ്പെട്ടത് താഴെ കൊടുത്തിട്ടുള്ളതിൽ ഏതിന്റെ ഉദാഹരണമാണ്.

- (a) ഫ്രാഞ്ചൈസിങ്ങ്
- (b) കോൺട്രാക്ട് മാനുഫാക്ചറിംഗ്
- (c) ജോയിന്റ് വെഞ്ചർ
- (d) ലൈസൻസിംഗ്

(1)

4. താഴെ കൊടുത്തിട്ടുള്ളതിൽ ഏതാണ് ബിസിനസിന്റെ സവിശേഷത അല്ലാത്തത്?

- (a) സാധന - സേവനങ്ങൾ കൈകാര്യം ചെയ്യൽ
- (b) സുനിശ്ചിതമായ വരുമാനം
- (c) ലാഭലക്ഷ്യം
- (d) പതിവായുള്ള ഇടപാടുകൾ

(1)

5. താഴെ കൊടുത്തിട്ടുള്ളവയിൽ നിന്നും നിയമപരമായ നിലനിൽപുമായി ബന്ധപ്പെട്ട് ഒറ്റപ്പെട്ടു നിൽക്കുന്നതിനെ കണ്ടെത്തുക.

- (a) പ്രൈവറ്റ് ലിമിറ്റഡ് കമ്പനി
- (b) പബ്ലിക് ലിമിറ്റഡ് കമ്പനി
- (c) രജിസ്റ്റർ ചെയ്ത പങ്കാളിത്ത സ്ഥാപനം
- (d) കോ-ഓപ്പറേറ്റീവ് സൊസൈറ്റി

(1)

6. താഴെ കൊടുത്തിട്ടുള്ളതിൽ നിന്നും ശരിയായിട്ടുള്ള ജോഡികളെ കണ്ടെത്തുക.

(1)

7. The transactions through the web site of *flipkart* or *Amazon* is an example of...
- (a) B2G
 - (b) C2C
 - (c) B2B
 - (d) B2C

(1)

8. Cochin refineries Ltd. import crude oil and separates different products like petrol, Deisal etc. Name the type of manufacturing industry
- (a) Synthetical
 - (b) Analytical
 - (c) Processing
 - (d) Assembling

(1)

9. Identify the type of company from the following
- (a) The company that can start business immediately on getting the certificate of incorporation
 - (b) The company that cannot allot shares without receiving minimum subscription

(2)

10. Both Public Ltd Company and Private Ltd Company require various legal documents for its formation. In relation to it, a few documents are given below. Identify which of the following documents are applicable to public Ltd company alone.

- (a) Articles of Association
- (b) Prospectus
- (c) Memorandum of association
- (d) Table A
- (e) Certificate of commencement of business
- (f) Certificate of incorporation
- (g) Statement in lieu - of prospectus

(2)

7. *flipkart*, *Amazon* എന്നിങ്ങനെയുള്ള വെബ് സൈറ്റു വഴിയുള്ള ഇടപാടുകൾ താഴെ കൊടുത്തിട്ടുള്ളതിൽ ഏതിന്റെ ഉദാഹരണമാണ്.

- (a) B2G
- (b) C2C
- (c) B2B
- (d) B2C

(1)

8. കൊച്ചിൻ റിഫൈനറീസ് ലിമിറ്റഡ് അസംസ്കൃത എണ്ണ ഇറക്കുമതി ചെയ്ത് അതിൽ നിന്നും പെട്രോൾ, ഡീസൽ മുതലായവ വ്യത്യസ്ത ഉൽപ്പന്നങ്ങൾ തരം തിരിക്കുന്നു. ഈ നിർമ്മാണ വ്യവസായത്തിന്റെ പേരെന്ത്?
- (a) സിന്തറ്റിക്കൽ
 - (b) അനലിറ്റിക്കൽ
 - (c) പ്രോസസിംഗ്
 - (d) അസംബ്ലിംഗ്

(1)

9. താഴെ കൊടുത്തിട്ടുള്ളവയിൽ നിന്ന് ഏതു തരത്തിലുള്ള കമ്പനിയായാണ് കണ്ടെത്തുക.
- (a) സർട്ടിഫിക്കേറ്റ് ഓഫ് ഇൻ കോർപ്പറേഷൻ കിട്ടിയാൽ ഉടനെ തന്നെ ബിസിനസ് തുടങ്ങാൻ കഴിയുന്ന കമ്പനി.
 - (b) മിനിമം സബ്സ്ക്രിപ്ഷൻ ലഭിക്കാതെ ഷെയർ അലോട്ട് ചെയ്യാൻ കഴിയില്ലാത്ത കമ്പനി.

(2)

10. പബ്ലിക് ലിമിറ്റഡ് കമ്പനിയും പ്രൈവറ്റ് കമ്പനിയും രൂപീകരിക്കുന്നതിന് വിവിധ പ്രമാണങ്ങൾ ആവശ്യമാണ്. താഴെ കൊടുത്തിട്ടുള്ളതിൽ പബ്ലിക് ലിമിറ്റഡ് കമ്പനിക്ക് മാത്രം ബാധകമായ പ്രമാണങ്ങൾ കണ്ടെത്തുക.

11. Certain retailers do not have any fixed place of business to conduct the trade. State any two characteristics of them.

(2)

12. Write a brief note on any two service offered by Indian postal department.

(2)

13. Arathy and Anju are partners in a business. Create a situation how Rani, an outsider can become a partner by estoppel.

(2)

14. M'c Donald, an American food and breweries company allows the retailers all over the world to use their brand name.

(a) Name the type of international business in which M'c Donald is engaged

(b) Explain any two risks involved in such business

(3)

15. A) Earth Ltd an Indian company produces and distributes plastic products in India and abroad. It has four production units - one at Mumbai and others in foreign countries.

Explain any three features of such business.

OR

15. B) These organizations are Public Sector enterprises brought in to existence by special Act of parliament

Explain any three merits of such enterprises.

(3)

11. ചില ചില്ലറ വ്യാപാരികൾക്ക് അവരുടെ ബിസിനസ് നടത്താൻ സ്ഥിരമായി ഒരു സ്ഥലമില്ല. അവരുടെ ഏതെങ്കിലും രണ്ടു പ്രത്യേകതകൾ എഴുതുക.

(2)

12. ഇന്ത്യൻ തപാൽ വകുപ്പ് ചെയ്തു തരുന്ന ഏതെങ്കിലും രണ്ട് സേവനങ്ങളെക്കുറിച്ച് ചുരുക്കി ഒരു കുറിപ്പ് തയ്യാറാക്കുക.

(2)

13. ആരതിയും അഞ്ചുവും പങ്കാളിത്ത ബിസിനസ്സുകാരാണ്. റാണി പുറത്തുള്ള ഒരാളാണ്. റാണി ഒരു പാർട്ട്ണർ ബൈ എസ്റ്റോപ്പൽ ആകുന്ന വിധത്തിൽ ഒരു സാഹചര്യം സൃഷ്ടിക്കുക.

(2)

14. അമേരിക്കൻ കമ്പനിയായ മക് ഡണാൾഡ് ലോകം മൊത്തം അവരുടെ ബ്രാന്റ് നെയിം ഉപയോഗിക്കാൻ ചില്ലറ കച്ചവടക്കാരെ അനുവദിക്കുന്നു.

(a) മെക് ഡണാൾഡ് ഏർപ്പെട്ടിരിക്കുന്ന അന്തർദേശീയ ബിസിനസ്സിന്റെ പേരെന്ത്?

(a) ഇങ്ങനെയുള്ള ബിസിനസിന്റെ ഏതെങ്കിലും രണ്ടു നഷ്ടസാധ്യതകൾ വിവരിക്കുക.

(3)

15. A) എർത്ത് ലിമിറ്റഡ് എന്ന ഇന്ത്യൻ കമ്പനി പ്ലാസ്റ്റിക് ഉൽപ്പന്നങ്ങൾ നിർമ്മിച്ച് ഇന്ത്യയിലും വിദേശങ്ങളിലും വിതരണം ചെയ്യുന്നു. ഈ കമ്പനിക്ക് നാല് നിർമ്മാണ യൂണിറ്റുകൾ ഉണ്ട്. ഒന്ന് മുംബെയിലും മറ്റുള്ളത് വിദേശങ്ങളിലുമാണ്.

ഈ തരത്തിലുള്ള ബിസിനസിന്റെ ഏതെങ്കിലും മൂന്ന് സവിശേഷതകൾ വിവരിക്കുക.

OR

15. B) പാർലമെന്റിന്റെ പ്രത്യേക നിയമം മൂലമാണ് ഈ തരത്തിലുള്ള പൊതുമേഖല സ്ഥാപനങ്ങൾ നിലവിൽ വരുന്നത്.

ഈ തരത്തിലുള്ള ബിസിനസ് സ്ഥാപനങ്ങളുടെ ഏതെങ്കിലും മൂന്നു ഗുണങ്ങൾ

16. Absence of personal contacts as well as lengthy procedures involved, the export trade necessitates preparation of various documents. Explain any three such documents. (3)

17. In on-line shopping customers can choose different payment mechanism. Explain any four such payment mechanism used in such transactions. (4)

18. Sonam Ltd, a construction company and Arck Ltd, an architect company decided to form a joint venture. Explain any four causes for deciding so. (3)

19. State Governments and Central Government are providing a number of incentives to small-scale industries in rural areas. Explain any four such incentives. (4)

20. 'Business associations play a catalytic role in strengthening internal trade in the country by interacting with government on trade related aspects.
(a) Name any two such organizations
(b) State any four areas of their interventions. (5)

21. Mr. Reghu decided to start a business. As an business expert, explain him any five important factors to be considered before starting that business. (5)

വിവരിക്കുക. (3)

16. വ്യക്തിപരമായ നേരിട്ടുള്ള ബന്ധം ഇല്ലാത്ത തുകൊണ്ടും വളരെ ദീർഘമായ നടപടിക്രമങ്ങൾ ഉള്ളതുകൊണ്ടും കയറ്റുമതി കച്ചവടത്തിന് വിവിധ പ്രമാണങ്ങൾ തയ്യാറാക്കേണ്ടതുണ്ട്. ഇതിനുവേണ്ട ഏതെങ്കിലും മൂന്ന് പ്രമാണങ്ങൾ വിവരിക്കുക. (3)

17. ഓൺലൈൻ ഷോപ്പിംഗിലെ ഉപഭോക്താക്കളുടെ താല്പര്യമനസരിച്ച് വിവിധ രീതിയിൽ പണം നൽകാവുന്നതാണ്. ഇതിനുള്ള ഏതെങ്കിലും നാല് രീതികൾ വിശദീകരിക്കുക. (4)

18. ഒരു നിർമ്മാണ കമ്പനിയായ സോനം ലിമിറ്റഡും ആർക്കിടെക്റ്റ് കമ്പനിയായ ആർക്ക് ലിമിറ്റഡും കൂടി ഒരു കൂട്ടു സംരംഭം ഉണ്ടാക്കാൻ തീരുമാനിച്ചു. അങ്ങനെ തീരുമാനിക്കാനാവരെ പ്രേരിപ്പിച്ച ഏതെങ്കിലും നാലു കാരണങ്ങൾ വിശദീകരിക്കുക. (4)

19. കേന്ദ്രഗവൺമെന്റും സംസ്ഥാനഗവൺമെന്റും ഗ്രാമീണ മേഖലകളിലുള്ള ചെറുകിട വ്യവസായങ്ങൾക്ക് ധാരാളം ആനുകൂല്യങ്ങൾ നൽകുന്നുണ്ട്. ഇങ്ങനെയുള്ള ഏതെങ്കിലും നാലു ആനുകൂല്യങ്ങൾ വിശദീകരിക്കുക. (4)

20. ബിസിനസ് അസോസിയേഷനുകൾ ആഭ്യന്തര കച്ചവടം ദൃഢപ്പെടുത്തുന്നതിന് വേണ്ടി കച്ചവടസംബന്ധമായ കാര്യങ്ങൾ ഗവൺമെന്റുമായി കൂടിയാലോചിച്ച് ഉൽപ്രേരകങ്ങളായി പ്രവർത്തിക്കുന്നു.
(a) ഇങ്ങനെയുള്ള ഏതെങ്കിലും രണ്ടു സംഘടനകളുടെ പേരെഴുതുക.
(b) ഈ സംഘടനകൾ ഇടപെടുന്ന ഏതെങ്കിലും നാലു മേഖലകൾ എഴുതുക. (5)

21. രഘു ഒരു റസ്റ്റോറന്റ് തുടങ്ങാൻ തീരുമാനിച്ചു. നിങ്ങൾ, ഒരു ബിസിനസ് വിദഗ്ദ്ധനെന്ന നിലയിൽ ബിസിനസ് തുടങ്ങുന്നതിനു മുമ്പ് പരിഗണിക്കേണ്ട ഏതെങ്കിലും അഞ്ച് പ്രധാനപ്പെട്ട ഘടകങ്ങളെക്കുറിച്ച് വിവരണം നൽകുക.

22. Mr. Anilkumar a B.Tech graduate took the initiative to start a large scale automobile company with the help of his classmates. He took the main role in assembling the physical and financial resources and performed various activities to get the company registered.

(a) Identify the suitable term to refer the activities performed by Anilkumar.

(b) Explain his legal position in the company

(5)

23. A) It is the social responsibility of every business to take necessary steps for preventing all sorts of pollution Explain different measures undertaken by business enterprises to fulfil this social responsibility.

OR

B) Ethical business behavior improves public image, earns public confidence and leads to greter volume of business. Discuss how a business enterprise can attain there benefits by fostering ethics in their day to day functioning.

(5)

24. Raju, his parents, grand parents and his brothers and sisters are living together. They have a family business in West Bengal.

(a) Identify the form of business organization referred here.

(b) State it's any four features

(c) What will be the role & liability of female members in the business?

(5)

ക. (5)

22. ഒരു എഞ്ചിനീയറിംഗ് ബിരുദധാരിയായ അനീൽകുമാർ തന്റെ സഹപാഠികളുടെ സഹായത്തോടെ ഒരു വൻകിട ഓട്ടോ മൊബൈൽ കമ്പനി തുടങ്ങാൻ മുൻകൈയെടുത്തു. അദ്ദേഹം സാമ്പത്തിക ഭൗതികവിഭവങ്ങൾ സ്വരൂപിക്കുന്നതിനും കമ്പനി രജിസ്റ്റർ ചെയ്യുന്നതിനും നേതൃത്വ പരമായ പങ്കുവഹിച്ചു.

(a) അനീൽകുമാർ നിർവഹിച്ച ഈ പ്രവർത്തനങ്ങളെ സൂചിപ്പിക്കുന്നതിനുള്ള ഉചിതമായ പദം കണ്ടെത്തുക.

(b) ഇദ്ദേഹത്തിന് കമ്പനിയിലുള്ള നിയമപരമായ സ്ഥാനത്തെക്കുറിച്ച് വിശദീകരിക്കുക.

(5)

23.A.മലിനീകരണ നിയന്ത്രണം എല്ലാ ബിസിനസുകളുടേയും സാമൂഹ്യ ഉത്തരവാദിത്വമാണ്. ഈ ഉത്തരവാദിത്വം നിറവേറ്റുന്നതിനായി ബിസിനസ് സ്ഥാപനങ്ങൾ സ്വീകരിക്കാനുള്ള നടപടികൾ വിശദമാക്കുക.

OR

23.B.ബിസിനസിനുള്ള ധാർമികത, അവയ്ക്ക് സൽപേരും പൊതുജന വിശ്വാസവും നൽകി വിജയത്തിലേക്ക് നയിക്കുന്നു. ഈ ഗുണങ്ങൾ ലഭിക്കുന്നതിനായി ദൈനംദിന പ്രവർത്തനങ്ങളിൽ ബിസിനസ് ധാർമികത എങ്ങനെ പ്രോത്സാഹിപ്പിക്കാൻ കഴിയുമെന്ന് ചർച്ച ചെയ്യുക.

(5)

24. രാജു, തന്റെ മുത്തച്ഛൻ, അച്ഛൻ, അവരുടെ സഹോദരി, സഹോദരന്മാർ എന്നിവരോടൊപ്പം ഒന്നിച്ച് വസിക്കുന്നു. അവർക്ക് പശ്ചിമ ബംഗാളിൽ ഒരു കുടുംബ ബിസിനസ് ഉണ്ട്.

(a) ഏതു രൂപത്തിലുള്ള ബിസിനസ് ആണ് അവർ ചെയ്യുന്നത്.

(b) ഇതിന് നാല് പ്രത്യേകതകൾ എഴുതുക.

(c) ഈ കുടുംബത്തിൽ സ്ത്രീകളുടെ ബിസിനസിലുള്ള പങ്കും ബാധ്യതയും എന്ത്?

25. A) As the name implies, preference share holders enjoy preferential rights over equity shareholders.

- (a) State the special rights enjoyed by these shares.
- (b) Explain any four merits and any three demerits of this source of finance.

OR

25. B) It is an important instrument for raising long term finance by a company having the following features.

- Debt source of fund
 - Fixed interest bearing security
 - Holders are creditors of the company
- a. Identify the source of finance
b. Explain four merits and three demerits of these sources of finance

(8)

26. Mr. Arun has an insured house property. He also took an endowment life insurance policy in his own name.

- (a) Name the type of insurance policy which Arun might have taken for his building. Explain the principles of insurance applicable to the house property.
- (b) List out the principles of insurance applicable to life insurance policy.

(8)

24.A സാധാരണ ഓഹരി ഉടമകളെക്കാൾ ചില പ്രത്യേക അവകാശങ്ങൾ മുൻഗണനാ ഓഹരി ഉടമകൾക്ക് ഉണ്ടെന്ന്, അതിന്റെ പേരു തന്നെ സൂചിപ്പിക്കുന്നു

- (a) ഇവർക്കുള്ള പ്രത്യേക അവകാശങ്ങൾ ഏതെല്ലാം?
- (b) ഈ മൂലധന ഉറവിടത്തിന്റെ ഏതെങ്കിലും നാലു മേന്മകളും ഏതെങ്കിലും മൂന്നു പരിമിതികളും വിശദീകരിക്കുക.

OR

25.B കമ്പനിയുടെ ദീർഘ കാലമൂലധന സ്വരൂപണത്തിനുള്ള പ്രമാണത്തിന്റെ പ്രത്യേകതകളാണ് താഴെ പറയുന്നത്.

- വായ്പാ മൂലധന ഉറവിടമാണ്.
 - നിശ്ചിത പലിശ കൊടുക്കണം.
 - കൈവശക്കാർ കമ്പനിയുടെ ക്രെഡിറ്റേഴ്സാണ്.
- a. ഈ മൂലധന ഉറവിടം ഏതാണ്.
b. ഈ മൂലധന ഉറവിടത്തിന്റെ നാല് മേന്മകളും മൂന്ന് പരിമിതികളും വിശദീകരിക്കുക. .

(8)

26. അരുണിന് ഇൻഷുർ ചെയ്ത ഒരു വീടും അനുബന്ധ വസ്തുക്കളും ഉണ്ട്. അദ്ദേഹത്തിന്റെ പേരിൽ ഒരു എൻഡോവ്മെന്റ് ലൈഫ് ഇൻഷുറൻസ് പോളിസിയും ഉണ്ട്.

- (a) വീടും അനുബന്ധ വസ്തുക്കൾക്കുമുള്ള ഇൻഷുറൻസിനെ ബാധിക്കുന്ന ഇൻഷുറൻസ് തത്വങ്ങൾ വിവരിക്കുക.
- (b) ലൈഫ് ഇൻഷുറൻസ് പോളിസിയെ ബാധിക്കുന്ന ഇൻഷുറൻസ് തത്വങ്ങൾ എഴുതുക.

(8)

Answer Key

Qn. No.	Value points	Score	Total
1	(d) Discretionary responsibility	1	1
2	(d) Street vendors	1	1
3.	(c) Joint venture	1	1
4.	(b) Certainty of nation	1	1
5.	(c) Registered partnership firm	1	1
6.	(d) ii, iii and iv	1	1
7.	(d) B2C	1	1
8.	(b) Analytical	1	1
9.	(a) Private Limited Company (b) Public Limited Company	1x2	2
10.	Documents only for Public Limited Companies are :- (b) Prospectus, (d) Table A, (e) Certificate of Commencement of business (g) Statement in lieu of prospectus	½x4	2
11.	Any two characteristics of itinerant retailers - Deals in daily use consumer products, supply of products at doorsteps etc.	1x2	2
12.	Brief explanation of any two postal services like speed post passport facilities, International money transfer etc.	1 x2	2
13	Illustrating example of partner by estoppel.	1x2	2
14.	(a) Franchising (b) Any two limitations of franchising like brand duplication, leakage of trade secrets etc.	1 1x2	3
15.A	(A) Brief explanation of any three features of Global enterprises like Huge capital resources, centralised control, Advanced technology etc.	1x3	3
15.B	(B) Brief explanation of any three merits of statutory Corporations like operational flexibility, less government interference, own policies and procedures etc.	1x3	(3)
16.	Brief explanation of any three export documents such as certificate of origin, Bill of lading, Letter of credit etc.	1x3	3
17.	Brief explanation of any four payment methods in on-line shopping such as COD, Net-banking transfer, Debit or credit cards, digital cash etc.	1x4	4
18.	Brief explanation of any four benefits of Joint ventures such as increased resources, innovation, Low cost of production established brand name etc.	1x4	4
19.	Explain any four incentives to small scale industries such as concessional power supply, exemption in sales tax, abolition of octroi, industrial estates etc.	1x4	4

Qn. No.	Value points	Score	Total
20.	(a) Name of any two business associations like Associated Chamber of Commerce and Industry, Confederation of Indian Industry etc. (b) Any two areas of their intervention such as marketing of agro products and related issues, labour legislations etc.	2x2 1	5
21.	Explanation of any five factors to be considered for starting a business such as size of the firm, location of business firm of ownership, physical facilities, workforce etc.	1x5	5
22.	(a) promotion (b) Brief explanation of position of promoters	1 4	5
23.	(a) Explain any five measures undertaken by a business for environmental protection. (b) Explain any five elements of business ethics such as top management commitment, publication of code, involvement of employees etc.	1x5 1x5	5 (5)
24	(a) Joint Hindu Family business (b) Any four features of such business (c) Female members can be co-parceners under dayabhaga system prevailing in West Bengal. Their liability is limited to their share of co-parcenary property of business.	1 2 2	5
25A	(a) Receiving fixed rate of divided repayment of capital on liquidation. (b) 4 merits of preference share. 3 demerits of preference shares.	1 4 3	8
25B	(a) Debentures (b) 4 merits of debentures 3 demerits of debentures	1 4 3	(8)
26	(a) General Insurance Principles applicable to General insurance - Brief explanation of all principles (b) List out the principles applicable to life insurance such as utmost good faith, and insurable interest.	1 6 1	8
	TOTAL		80

Higher Secondary Education
BUSINESS STUDIES
Sample Question Paper - II

Maximum : 80 Score
Time: 2½ hrs
Cool off time : 15 mts

General Instructions to candidates:

- There is 'Cool off time' of 15 minutes in addition to the writing time of 2.30 hrs.
- You are neither allowed to write your answers nor to discuss anything with others during the 'cool off time'.
- Use the 'cool off time' to get familiar with questions and to plan your answers.
- Read the questions carefully before answering
- All questions are compulsory and only internal choice is allowed.
- When you select a question, all the sub-questions must be answered from the same question itself.
- Calculations, figures and graphs should be shown in the answer sheet itself.
- Malayalam version of the questions is also provided.
- Give equations wherever necessary
- Only nonprogrammable calculators are allowed in the Examination Hall.

പൊതുനിർദ്ദേശങ്ങൾ

- നിർദ്ദിഷ്ട സമയത്തിന് പുറമെ 15 മിനിട്ട് 'കൂൾ ഓഫ് ടൈം' ഉണ്ടായിരിക്കും. ഈ സമയത്ത് ചോദ്യങ്ങൾക്ക് ഉത്തരം എഴുതാനോ, മറ്റുള്ളവരുമായി ആശയം വിനിമയം നടത്താനോ പാടില്ല.
- ഉത്തരങ്ങൾ എഴുതുന്നതിന് മുമ്പ് ചോദ്യങ്ങൾ ശ്രദ്ധാപൂർവ്വം വായിക്കണം.
- എല്ലാ ചോദ്യങ്ങൾക്കും ഉത്തരം എഴുതണം.
- ഒരു ചോദ്യനമ്പർ ഉത്തരമെഴുതാൻ തെരഞ്ഞെടുത്ത് കഴിഞ്ഞാൽ ഉപചോദ്യങ്ങളും അതേ ചോദ്യനമ്പറിൽ നിന്ന് തന്നെ തെരഞ്ഞെടുക്കേണ്ടതാണ്.
- കണക്ക് കൂട്ടലുകൾ, ചിത്രങ്ങൾ, ഗ്രാഫുകൾ, എന്നിവ ഉത്തരപേപ്പറിൽത്തന്നെ ഉണ്ടായിരിക്കണം.
- ആവശ്യമുള്ള സ്ഥലത്ത് സമവാക്യങ്ങൾ കൊടുക്കണം
- ചോദ്യങ്ങൾ മലയാളത്തിലും നൽകിയിട്ടുണ്ട്.
- പ്രോഗ്രാമുകൾ ചെയ്യാനാകാത്ത കാൽക്കുലേറ്ററുകൾ മാത്രമേ പരീക്ഷാഹാളിൽ ഉപയോഗിക്കാൻ പാടുള്ളൂ.

1. Mr. Arjun, a chartered Accountant works as a financial manager in a company. Name the economic activity in which he is engaged. (1)
2. Identify the false statement relating to departmental undertaking
(a) Funding is directly from Government.
(b) Employees are Government servants.

1. ചാർട്ടേഡ് അക്കൗണ്ടന്റായ അർജുൻ ഒരു കമ്പനിയിൽ ഫിനാൻഷ്യൽ മാനേജറായി പ്രവർത്തിക്കുന്നു. ഇയാൾ ഏർപ്പെട്ടിരിക്കുന്നത് ഏത് സാമ്പത്തിക പ്രവർത്തനത്തിലാണ്. (1)
2. ഡിപ്പാർട്ടുമെന്റൽ സ്ഥാപനങ്ങളെ സംബന്ധിച്ച് ശരിയല്ലാത്തത് കണ്ടെത്തുക.
(a) ഗവൺമെന്റിൽ നിന്നും നേരിട്ടുള്ള ധനാഗമനം.
(b) ജീവനക്കാർ ഗവൺമെന്റ് ഉദ്യോഗസ്ഥരാണ്.

- (c) They have complete autonomy in decision making
 - (d) They are accountable to ministry.
- (1)

- (c) തീരുമാനങ്ങളിൽ സ്വയം ഭരണാവകാശമുണ്ട്.
 - (d) മന്ത്രാലയത്തോട് നേരിട്ട് കണക്കു കാണിക്കുന്നു.
- (1)

3. Choose the correct group.
- (i) Hawkers (ii) Franchise
 - (iii) Peddlers (iv) Cheep Jacks
- (a) (i), (ii), and (iii) (b) (ii), (iii) and (iv)
 - (c) (i), (ii) and (iv) (d) (i), (iii) and (iv)
- (1)

3. ശരിയായ ഗ്രൂപ്പ് തിരഞ്ഞെടുക്കുക.
- (i) ഹാക്കേഴ്സ് (ii) ഫ്രാഞ്ചൈസ്
 - (iii) പെഡലേഴ്സ് (iv) ചീപ്പ് ജാക്ക്സ്
- (a) (i), (ii), and (iii) (b) (ii) (iii) and (iv)
 - (c) (i), (ii) and (iv) (d) (i) (ii) and (iv)
- (1)

4. Name the Warehouse which accepts imported goods prior to the payment of customs duty.
- (1)

4. കസ്റ്റംസ് തീരുവ അടയ്ക്കുന്നതിനു മുൻപ് ഇറക്കുമതി ചെയ്ത ചരക്കുകൾ സൂക്ഷിക്കുന്ന പാണ്ടികശാല ഏത്?
- (1)

5. A leading manufacturer of drugs and cosmetics, contract out the cafeteria activity to a catering firm. Identify the mode of bussiness referred here.
- (1)

5. മരുന്നുകളും, സൗന്ദര്യ വർദ്ധക വസ്തുക്കളുടെയും, പ്രമുഖ നിർമ്മാതാക്കൾ കമ്പനിയിലെ ലഘുഭക്ഷണശാലയുടെ നടത്തിപ്പ് ഒരു കാറ്ററിംഗ് സ്ഥാപനത്തിന് നൽകാൻ തീരുമാനിക്കുന്നു. ഇവിടെ പ്രതിപാദിച്ചിരിക്കുന്ന ബിസിനസ് പ്രവണത ഏത്?
- (1)

6. A business enterprise should respect the democratic rights to form trade unions, is an example of its responsibility towards -
- (a) Owners (b) Consumers
 - (c) Government (d)Workers.
- (1)

6. ഒരു ബിസിനസ് സ്ഥാപനം ജനാധിപത്യ അവകാശങ്ങൾ പരിഗണിച്ച് സ്ഥാപനത്തിൽ സംഘടനാ പ്രവർത്തനങ്ങൾ അനുവദിക്കുന്നത്, ആരോടുള്ള ഉത്തരവാദിത്വം നിറവേറ്റുന്നതിന്റെ ഉദാഹരണമാണ് -
- (a) ഉടമസ്ഥർ (b) ഉപഭോക്താക്കൾ
 - (c) ഗവൺമെന്റ് (d) ജീവനക്കാർ
- (1)

7. A partnership firm decides to convert their business as a joint stock company. Give two possible reasons for taking such a decision.
- (2)

7. ഒരു പങ്കാളിത്ത സ്ഥാപനത്തിനെ ഒരു ജോയിന്റ് സ്റ്റോക്ക് കമ്പനിയാക്കി രജിസ്റ്റർ ചെയ്യാൻ പങ്കാളികൾ ആഗ്രഹിക്കുന്നു. ഇത്തരത്തിൽ തീരുമാനമെടുക്കാൻ അവരെ പ്രേരിപ്പിക്കുന്ന ഏതെങ്കിലും രണ്ട് കാരണങ്ങൾ ചൂണ്ടിക്കാണിക്കുക.
- (2)

8. Identify the type of primary industry from the following
 (a) A fish hatchery.
 (b) Fishing from the Sea. (2)
9. An organisation manufacturing and distributing vacuum cleaners has production units both in Kerala and Srilanka. It has distribution outlets all over Asian.
 (a) Identify the form of business
 b) Give any two features of such business (2)
10. Complete the table given below by using either 'Low' or 'High' as given in the hint. (3)

Hint :

Basis	Traditional business	E-business
Cost of setting up	High	Low

Basis	Traditional business	E-business
a. Interpersonal touch	?	?
b. Transaction Risk	?	?
c. Patronage of Govt.	?	?

11. The different stages in the formation of a public company are given -
 (i) Commencement of business
 (ii) Incorporation
 (iii) Promotion
 (iv) Capital subscription
 (a) Arrange them in the correct order.
 (b) List out any four documents to be prepared during these stages (3)

8. നൽകിയിരിക്കുന്ന പ്രാഥമിക വ്യവസായങ്ങൾ ഏത് ഉപ വിഭാഗങ്ങളിൽ ഉൾപ്പെടുന്നു. -
 (a) ഒരു മത്സ്യവളർത്തു കേന്ദ്രം നടത്തുന്നു.
 (b) കടലിൽ നിന്നും മത്സ്യബന്ധനം നടത്തുന്നു. (2)
9. വാക്വം ക്ലീനറുകൾ ഉൽപാദിപ്പിച്ച് വിപണനം നടത്തുന്ന ഒരു സ്ഥാപനം കേരളത്തിലും, ശ്രീലങ്കയിലുമായി ഉൽപാദനം നടത്തുകയും എല്ലാ ഏഷ്യൻ രാജ്യങ്ങളിലേക്കും വിപണനം വ്യാപിപ്പിക്കുകയും ചെയ്യുന്നു.
 (a) ഇത് ഏതുതരം ബിസിനസ് സ്ഥാപനമാണ്?
 (b) ഇതിന്റെ രണ്ട് പ്രത്യേകതകൾ എഴുതുക. (2)
10. സൂചനയിൽ നൽകിയിരിക്കുന്ന രീതിയിൽ 'കുടുതൽ' 'കുറവ്' എന്നീ പദങ്ങൾ ഉപയോഗിച്ച് പട്ടിക പൂർത്തിയാക്കുക. (3)

സൂചന : -

അടിസ്ഥാനം	പരമ്പരാഗത ബിസിനസ്	ഇ-ബിസിനസ്
ആരംഭിക്കാനുള്ള ചെലവ്	കുടുതൽ	കുറവ്

അടിസ്ഥാനം	പരമ്പരാഗത ബിസിനസ്	ഇ-ബിസിനസ്
a. വ്യക്തി ബന്ധങ്ങൾ	?	?
b. ഇടപാടിലുള്ള നഷ്ടസാധ്യത	?	?
c. ഗവൺമെന്റ് പ്രോത്സാഹനം	?	?

11. ഒരു പബ്ലിക് കമ്പനിയുടെ രൂപീകരണത്തിനുള്ള വിവിധ ഘട്ടങ്ങൾ നൽകിയിരിക്കുന്നു.
 (i) കമൻസ്മെന്റ് ഓഫ് ബിസിനസ്
 (ii) ഇൻകോർപ്പറേഷൻ
 (iii) പ്രമോഷൻ
 (iv) ക്യാപിറ്റൽ സബ്സ്ക്രിപ്ഷൻ
 (a) ഇവ ശരിയായ ക്രമത്തിൽ എഴുതുക.
 (b) ഈ ഘട്ടങ്ങളിൽ തയ്യാറാക്കേണ്ട ഏതെങ്കിലും നാല് രേഖകളുടെ പേര് എഴുതുക. (3)

12. Name the internal and long - term source of finance available to a Company. Is it cost free? If not, explain the costs associated with this source of finance.

(3)

13. For promoting export trade, government offers various promotional schemes to exporters. Explain any three such measures given in our country.

(3)

14. International giants of sports shoes manufactures 'Nike' and 'Reebok' get their products produced in developing countries as per their specifications.

(a) Which mode of entry into international business is adopted by these companies?

(b) What are the benefits these companies get by adopting this method of production?

(4)

15. In developing Country like India, small scale industries play an important role in socio - economic development. How do you respond to this statment?

(4)

16. Two documents required for the incorporation of Companies are given below.

(i) Document specifying remuneration of directors

→

?

(ii) Document describing the objectives of Company

→

?

- (a) Identify these documents
 - (b) Write three differences between these documents
- (4)

12. ആഭ്യന്തരവും ദീർഘകാലത്തേക്കുള്ളതുമായ കമ്പനികളുടെ മൂലധന ഉറവിടം ഏത്? ഇതിന് പണം മുടക്കുന്നുണ്ടോ? ഉണ്ടെങ്കിൽ അതുമായി ബന്ധപ്പെട്ട ചെലവിനെക്കുറിച്ച് വിശദീകരിക്കുക.

(3)

13. എല്ലാ രാഷ്ട്രങ്ങളും കയറ്റുമതി സംരംഭകർക്കായി വിവിധ തരം പ്രോത്സാഹനങ്ങൾ ചെയ്യാറുണ്ട്. ഇന്ത്യയിൽ നൽകുന്ന ഇത്തരത്തിലുള്ള ഏതെങ്കിലും മൂന്നു പ്രോത്സാഹനങ്ങൾ വിശദീകരിക്കുക.

(3)

14. സ്‌പോർട്സ് ഷൂസ്, വസ്ത്രനിർമ്മാണ രംഗത്തെ ആഗോള ഭീമൻമാരായ 'നൈക്ക്', 'റീബോക്ക്' പോലുള്ള സ്ഥാപനങ്ങൾ ഉത്പന്നങ്ങൾ ആവശ്യാനുസരണം മറ്റ് വികസാര രാഷ്ട്രങ്ങളിൽ നിർമ്മിക്കുന്നു.

(a) ഏതുതരം അന്തർദേശീയ ബിസിനസ് പ്രവേശനമാണ് ഈ കമ്പനികൾ സ്വീകരിച്ചിരിക്കുന്നത്.

(b) ഈ രീതിയിൽ ഉല്പാദനം നടത്തുന്നതുകൊണ്ട് കമ്പനികൾക്കുള്ള മേന്മകൾ എന്തെല്ലാം?

(4)

15. ഇന്ത്യയെപ്പോലൊരു വികസാര രാഷ്ട്രത്തിന്റെ സാമൂഹ്യ - സാമ്പത്തിക വികസനത്തിൽ ചെറുകിട വ്യവസായങ്ങൾ ഗണ്യമായ പങ്ക് വഹിക്കുന്നു. ഈ പ്രസ്താവനയോടുള്ള നിങ്ങളുടെ പ്രതികരണം എഴുതുക

(4)

16. കമ്പനികളുടെ രജിസ്ട്രേഷൻ സമയത്ത് ആവശ്യമുള്ള രണ്ട് രേഖകളെക്കുറിച്ച് താഴെ സൂചിപ്പിച്ചിരിക്കുന്നു.

(i) ഡയറക്ടർമാരുടെ ശമ്പളം പ്രതിപാദിക്കുന്ന രേഖ

→

?

(ii) കമ്പനിയുടെ ലക്ഷ്യം പ്രതിപാദിക്കുന്ന രേഖ

→

?

- (a) ഈ രേഖകൾ ഏതെന്നു കണ്ടുപിടിക്കുക.
 - (b) ഈ രേഖകൾ തമ്മിലുള്ള മൂന്നു വ്യത്യാസങ്ങൾ എഴുതുക
- (4)

17. Match the following column A with B and C.

A	B	C
Commercial Bank	Industrial Credit	Reserve Bank of India
Co-operative Bank	Bankers Bank	Industrial Finance corporation of India
Development Bank	Credit Creation	State Co - operative Bank
Central Banks	Rural Credit	State Bank of India

(4)

18. In every business there is possibility of profits or even losses due to uncertainty or unexpected events. Explain the various causes for such uncertainties.

(4)

19. ABC Ltd. is a leading marketing company of soft drinks. Its 32% of total paid up capital is held by Central Government and 21% is by Kerala Government.

(a) Identify the form of public sector enterprise.

(b) State any four features of such organisations.

(5)

20. As a result of globalization and liberalization Indian companies have access to global capital market. Explain the various sources of funds available to Indian companies on account of this new economic scenario.

(5)

21. All business people do not feel equally responsible towards the society. Explain their arguments for not supporting the social goals.

(5)

17. കോളം 'എ', കോളം 'ബി'യും കോളം 'സി' യുമായി യോജിപ്പിക്കുക.

A	B	C
വാണിജ്യ ബാങ്കുകൾ	വ്യവസായ വായ്പകൾ	റിസർവ് ബാങ്ക് ഓഫ് ഇന്ത്യ
സഹകരണ ബാങ്കുകൾ	ബാങ്കുകളുടെ ബാങ്ക്	ഇൻഡസ്ട്രിയൽ ഫിനാൻസ് കോർപ്പറേഷൻ ഓഫ് ഇന്ത്യ
വികസന ബാങ്കുകൾ	വായ്പാ രൂപീകരണം	സ്റ്റേറ്റ് കോപ്പറേറ്റീവ് ബാങ്ക്
കേന്ദ്ര ബാങ്കുകൾ	ഗ്രാമീണ വായ്പ	സ്റ്റേറ്റ് ബാങ്ക് ഓഫ് ഇന്ത്യ

(4)

18. എല്ലാത്തരം ബിസിനസിലും അനിശ്ചിതാവസ്ഥയോ, അപ്രതീക്ഷിത സംഭവങ്ങൾ മൂലമോ ലാഭം കുറയുവാനോ നഷ്ടം സംഭവിക്കുവാനോ ഇടയുണ്ട്. ഇത്തരം അനിശ്ചിതാവസ്ഥയ്ക്കുള്ള വിവിധ കാരണങ്ങൾ വിശദീകരിക്കുക.

(4)

19. ശീതള പാനീയങ്ങൾ വിപണനം ചെയ്യുന്ന ഒരു കമ്പനിയാണ് എ ബി സി ലിമിറ്റഡ്. ഈ കമ്പനിയുടെ അടച്ചു തീർന്ന മൂലധനത്തിൽ 32% കേന്ദ്രഗവൺമെന്റും 21% കേരളഗവൺമെന്റും കൈവശം വെച്ചിരിക്കുന്നത്.

(a) ഇത് ഏത് വിഭാഗം പൊതുമേഖല സ്ഥാപനമാണ്?

(b) ഇതിന്റെ നാല് പ്രത്യേകതകൾ എഴുതുക.?

(5)

20. ആഗോളവൽക്കരണത്തിന്റേയും ഉദാരവൽക്കരണത്തിന്റേയും ഭാഗമായി ഇന്ത്യൻ കമ്പനികൾക്ക് ആഗോള മൂലധന വിപണിയുമായി കൂടുതൽ സാമീപ്യം ഉണ്ട്. ഇത്തരം മൂലധന ഉറവിടങ്ങളെക്കുറിച്ച് വിശദീകരിക്കുക.

(5)

21. എല്ലാ ബിസിനസുകാരും ഒരു പോലെ സാമൂഹ്യ ഉത്തരവാദിത്വങ്ങൾ നിറവേറ്റുന്നവരാകണമെന്നില്ല. ഇത്തരത്തിൽ സാമൂഹ്യലക്ഷ്യങ്ങളെ പിന്തുണയ്ക്കാതിരിക്കാൻ അവർ പറയാറുള്ള വാദഗതികൾ വിശദമാക്കുക.

(5)

22. Raman purchased a mobile phone through on-line and payment was made through internet by using his credit card.
- (a) Identify the modern banking facility used by Raman.
- (b) State any four benefits of that facility. (5)

23. (A) In the distribution channel wholesales act as a major participant. However, they cause increase in price of goods. Critically evaluate the statement and give your comments.

(OR)

(B) Though the retailers are the last link in the chain of distribution, they are the most important ones in the internal trade. Explain the role of retailers in the above context.

(8)

24. (A) 'This form of business organization is particularly common in areas of personalized services as beauty parlor, hair saloon and small scale retail shops in a locality'.
- (a) Identify the form of business organization.
- (b) Describe its features.

(OR)

- (B) Rohan, one of your friends decided to start a textile shop.
- (a) Suggest him a suitable form of business.
- (b) Explain the factors to be considered while deciding the form of business.

(8)

22. രാമൻ ഓൺലൈനിലൂടെ ഒരു മൊബൈൽ ഫോൺ വാങ്ങി. ഇതിന് ഇന്റർനെറ്റിലൂടെ ക്രെഡിറ്റ് കാർഡ് ഉപയോഗിച്ച് പണം നൽകി.
- (a) രാമൻ ഉപയോഗപ്പെടുത്തിയ ആധുനിക ബാങ്കിംഗ് സംവിധാനം ഏത്?
- (b) ഈ സംവിധാനത്തിന്റെ നാല് പ്രയോജനങ്ങൾ എഴുതുക? (5)

23. (A) മൊത്തക്കച്ചവടക്കാർ ഉൽപ്പന്നങ്ങളുടെ വില വർദ്ധിപ്പിക്കാൻ കാരണമാകുന്നുള്ളൂ. ഈ പ്രസ്താവന വിമർശനാത്മകമായി വിശകലനം ചെയ്ത് നിങ്ങളുടെ അഭിപ്രായം രേഖപ്പെടുത്തുക.

(അല്ലെങ്കിൽ)

(B) ഉൽപ്പന്നങ്ങളുടെ വിതരണശൃംഖലയിലെ അവസാന കണ്ണിയാണ് ചില്ലറക്കച്ചവടക്കാരൻ എങ്കിൽകൂടി, യഥാർത്ഥ ഉപഭോക്താക്കൾക്ക് സാധനങ്ങൾ എത്തിക്കുകയും, മൊത്തക്കച്ചവടക്കാർക്ക് സഹായമായി വർത്തിക്കുകയും ചെയ്യുന്ന ഇവരാണ് അഭ്യന്തര വ്യാപാരത്തിലെ പ്രധാനികൾ. ഈ പ്രസ്താവന സാധൂകരിക്കുക.

(8)

24. (A) ബ്യൂട്ടിപാർലർ, ഹെയർ സലൂൺ എന്നിവ പോലെ വ്യക്തിഗത സേവനങ്ങൾ ചെയ്യുന്നതോ, ചെറുകിട ചില്ലറ വ്യാപാര സ്ഥാപനങ്ങളോ ആണ് ഇത്തരം ബിസിനസ് സ്ഥാപനങ്ങളായി ആരംഭിക്കാറുള്ളത്.
- (a) ഇവ ഏതുതരം ബിസിനസ്സ് സ്ഥാപനമാണെന്ന് കണ്ടെത്തുക.
- (b) ഇതിന്റെ പ്രത്യേകതകൾ വിവരിക്കുക.

(അല്ലെങ്കിൽ)

- (B) രോഹൻ എന്ന നിങ്ങളുടെ സുഹൃത്ത് ഒരു ടെക്സ്റ്റയിൽ ഷോപ്പ് തുടങ്ങാൻ തീരുമാനിക്കുന്നു.
- (a) ഇതിന് അനുയോജ്യമായ ഒരു ബിസിനസ് രൂപം നിർദ്ദേശിക്കുക.
- (b) ഈ ബിസിനസ് രൂപം തിരഞ്ഞെടുക്കുന്നതിനെ സ്വാധീനിക്കാവുന്ന ഘടകങ്ങൾ വിവരിക്കുക. (8)

Answer Key

Qn. No.	Value points	Score	Total																		
1	Employment	1	1																		
2	(c) They have complete autonomy in decision making	1	1																		
3	(d) 1, iii & iv	1	1																		
4	Bonded Warehouses	1	1																		
5	Outsourcing (BPO)	1	1																		
6	(d) Workers	1	1																		
7	Any 2 merits of company (1) Limited liability (2) Continuity of Business (3) Perpetual succession (4) Large financial resources (OR) Any 2 limitations of Partnership (1) Limited liability (2) Limited financial Resource (3) Lack of Continuity of Business (4) Chanced of Conflicts	2x1	2																		
8	a : Genetic Industry b : Extractive Industry	1 1	2																		
9	a. Multi National Company b. Business operations in more than one country	1 1	2																		
10.	<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">Basis</th> <th style="text-align: left;">Traditional Business</th> <th style="text-align: left;">e - Business</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>Interpersonal touch</td> <td>High</td> <td>Low</td> <td style="text-align: center;">1</td> <td rowspan="3" style="text-align: center; vertical-align: middle;">3</td> </tr> <tr> <td>Transactional Risk</td> <td>Low</td> <td>High</td> <td style="text-align: center;">1</td> </tr> <tr> <td>Patronage of Government</td> <td>Low</td> <td>High</td> <td style="text-align: center;">1</td> </tr> </tbody> </table> (No partial score to partially correct pairs)	Basis	Traditional Business	e - Business			Interpersonal touch	High	Low	1	3	Transactional Risk	Low	High	1	Patronage of Government	Low	High	1		
Basis	Traditional Business	e - Business																			
Interpersonal touch	High	Low	1	3																	
Transactional Risk	Low	High	1																		
Patronage of Government	Low	High	1																		

Answer Key

Qn. No.	Sub Qns	Value points	Score	Total
11		a. (1) Promotion (2) Incorporation (3) capital subscription (4) Commence ment of Business (b) 1. Memorandum of Association 2. Articles of Association 3. Prospectus 4. Statutory declarations 5. Consent of Proposed directors (any 4 documents)	1 4x½ (2)	3
12		(a) Retained profit or Retained earnings (b) 1. No 2. For explaining opportunity cost	1 2	3
13		(1). Duty Draw Back Scheme (2) Export Manufacturing Under Bond Scheme (3) Exemption from payment of sales tax (4) Advance license Scheme (5) Export promotion capital Goods scheme (6) Recognising as export houses, trading houses, superstar trading houses (Any 3 Such scheme)	3x1	3
14		(a) Contract manufacturing 1. International firms get goods produced with out invesment in production facilities. 2. No investment risks in foriegn countries 3. Lower cost of production. 4. Local manufactnrers can utilise their excess production capacity. 5. Local manufacturers get benefits of international business. (Any 3 Points)	1 3 X 1	4
15		Benefits of small and Rural Industries. 1. Generation of employment opportunities. 2. Production of varieties of consumer goods. 3. Absorption of surplus labour. 4. Prevent migration of rural people to urban areas in search of employment. 5. Accelerate industrial growth. 6. Multiple source of income for rural households. 7. Standard of living of rural people. (Any 4 points)	4 X 1	4

Answer Key

Qn. No.	Sub Qns	Value points	Score	Total
16		<p>a. (i) Articles of Association. (ii) Memorandum of Association.</p> <p>b. Differences Memorandum of Association.</p> <p>1. Define the objective of the company -</p> <p>2. Subordinate to companies Act Only -</p> <p>3. Define relationship with outsiders -</p> <p>4. Act beyond memorandum is invalid, cannot be ratified -</p> <p>5. To be prepared by all companies. -</p> <p>6. A interaction is difficult, may require permission from legal authorities -</p> <p>(Any 3 points differences)</p>	<p>1/2 1/2</p> <p>3x1</p>	4
17		<p>Commercial Bankers -</p> <p>Co-operative Banks Operative Bank Development Bank -</p> <p>Central Bank -</p> <p>(Any partial score for partially correct pairs)</p>	<p>Credit creation - State bank of India Rural Credit - State Co - Industrial Credit - Industrial Financial corporation of India Banker's Bank - Reserve Bank of India</p> <p>4x1</p>	4
18		<p>(a). Natural Causes -</p> <p>(b). Human Causes -</p> <p>(c). Economics Causes -</p> <p>(d). Other causes -</p>	<p>Flood, Earth..... etc.. Strike, dishonesty, mismanage Taxes, Competition, ethics Political</p> <p>4x1</p>	4
19		<p>Government Companies - Created by provisions in the companies Act. - Can sue and can be sued - Can enter in to control and acquire properties - Regulated under provisions of Companies Act - Exempted from accounting and audition rules and procedures - Capital contribution from government and private householders (Any 4 points)</p>	<p>1 4x1</p>	5

Answer Key

Qn. No.	Sub Qns	Value points	Score	Total
20		1. Commercial Banks 2. International development Banks 3. Foreign Currency convertible bonds 4. International capital market - ADR - GDR	5x1	5
21		(1). Violation of profit maximization (2). Burden on consumers (3). Lack of social skills (4). Lack of Broad public support (5). Not service organizations (6). Responsibility of social organization (Any 5 points)	5x1	5
22		(a) E - banking (b) Benefits to consumer -Convenience in Banking -24 x 365 Banking -Inculcate financial discipline -Customers satisfaction by unlimited Access to Bank -Competitive edge -Unlimited network -Reduced work load (Any 4 points)	1 4 x1	5
23.A		Services to manufacturers - Facilitate large scale production - Baring risk. - Financial assistance. - Helps in marketing. - Storage - etc. Service to retailors - Availability of goods. - Marketing supports. - Grand of credit. - Risk sharing - etc. (Any 8 points)	8 X1	8
23.B		Services to manufacturers and wholesalers - Helps in distribution of goods - Personal Selling. - Enabling large scale operation. - Collect market information.		

Answer Key

Qn. No.	Sub Qns	Value points	Score	Total
		<ul style="list-style-type: none"> - Helps in promotion. Services to consumers - Regular availability of products. - New products information. - Convenience in buying. - Wide selection. - After sales services. - Credit facilities (Any 8 points)	8 x 1	(8)
24.A		(a) Sole Proprietorship	1	
		(b) Features <ul style="list-style-type: none"> - easy formation and closure. - Unlimited liability. - Sole Risk Bearer. - Sole recipient of profit. - Absolute control. - No separate entity. - Lack of business continuity. 	7 X 1	8
24.B		a. Any suitable form, like sole proprietorship or partnership or private limited company b. Altering factors <ul style="list-style-type: none"> - Cost and ease in setting up this organisation - Liability - Continuity - Management ability - Capital considerations - Degree of control - Nature of business 	1 7 X 1	 (8)