

BACHELOR'S DEGREE PROGRAMME

Term-End Examination, 2019

ELECTIVE COURSE : COMMERCE

ECO-001 : BUSINESS ORGANISATION

Time : 2 Hours

Maximum Marks : 50

(Weightage : 70%)

Note : Attempt **any five** questions. All questions carry equal marks.

1. What is capital structure ? State the various factors responsible for deciding the capital structure of a company. [3+7+10]
2. Distinguish between Entrepreneur and Promoter. Explain the characteristics of an Entrepreneur. [5+5=10]
3. What is foreign trade ? Write its importance and common problems of foreign trade. [2+4+4=10]

4. Mention the concept of channel of distribution. What are the various factors affecting the choice of the distribution channel ? Explain. [5+5=10]
5. Distinguish between the following : [5+5=10]
- (a) Partnership and Company
 - (b) Equity shares and Preference shares
6. Write short notes on the following : [5+5=10]
- (a) Rationale of public enterprises
 - (b) Trade credit
7. "Advertisement is a social waste." Comment. [10]
8. Explain the factors determining the choice of the form of business organization. [10]

----- X -----

ई.सी.ओ.-001

स्नातक उपाधि कार्यक्रम

सत्रांत परीक्षा, 2019

ऐच्छिक पाठ्यक्रम : वाणिज्य

ई.सी.ओ.-001 : व्यावसायिक संगठन

समय : 2 घण्टे

अधिकतम अंक : 50

(कुल का : 70%)

नोट : किन्हीं पाँच प्रश्नों के उत्तर दीजिए। सभी प्रश्नों के अंक समान हैं।

1. 'पूँजी संरचना' से क्या तात्पर्य है ? किसी कंपनी की पूँजी संरचना के सम्बन्ध में निर्णय लेते समय किन विभिन्न कारकों को ध्यान में रखना चाहिए ? व्याख्या कीजिए। [3+7=10]
2. उद्यमी (entrepreneur) तथा प्रवर्तक (promoter) में अंतर बताइए। एक उद्यमी के लक्षणों की व्याख्या कीजिए। [5+5=10]
3. 'विदेशी व्यापार' से क्या तात्पर्य है ? इसके महत्त्व एवं समस्याओं का उल्लेख कीजिए। [2+4+4=10]

4. वितरण के माध्यम की संकल्पना की व्याख्या कीजिए। वितरण के माध्यम के चयन को प्रभावित करने वाले विभिन्न घटक क्या हैं ? स्पष्ट कीजिए। [5+5=10]
5. निम्नलिखित में अंतर बताइए : [5+5=10]
- (a) साझेदारी तथा कंपनी
- (b) इक्विटी शेयर तथा पूर्वाधिकार शेयर
6. निम्नलिखित पर संक्षिप्त टिप्पणियाँ लिखिए : [5+5=10]
- (a) सार्वजनिक उद्यमों के पक्ष में दलीलें
- (b) व्यापारिक साख
7. “विज्ञापन एक सामाजिक बर्बादी (social waste) है।” समालोचना कीजिए। [10]
8. व्यावसायिक संगठन के रूप के चयन का निर्णय करने वाले तत्वों की व्याख्या कीजिए। [10]

----- x -----