उप संचाभक व्यवसाय हिश्वाण व प्रतिक्षण नि उपहिश्वणार्थी सल्लामार (तीर्यक), व्यवसाय रिक्षण व प्रतिक्षण संचालनावय, महाराष्ट्र हिश्वाण सेवा बाट - अ (तांत्रिक) - २०९५ . दि . १७ ४ छोप्रेल २०९९

		2016	CODE : PO7
			का क्रमांक LET NO.
4		ष्ठ्राण्ड प्रश्नपुस्तिका	
<u>क</u>	 : 1 (एक) तास	चाळणी परीक्षा	एकूण प्रश्न : 100 एकूण गुण : 200
	सदर प्रश्नपुस्तिकेत 100 अनिवार्य प्रश्न आहेत	सूचना अप्रेटवर्णनी प्रश्नंची उत्तरे लिहिएएएए	महतान कुगाराणवीं या प्रान्यमिनकेन मर्व
	प्रश्न आहेत किंवा नाहीत याची खात्री करून घ		
	लगेच बदलून घ्यावी.	परीक्षा-क्रमांक	
		परादान् फ्रमाफ 	
	आपला परीक्षा-क्रमांक ह्या चौकोनांत न विसरता बॉलपेनने लिहावा.	<u>, </u>	शेवटचा अंक
		केंद्राची संकेताक्षरे	
	वर छापलेला प्रश्नपुस्तिका क्रमांक तुमच्या उत्तर		सूचनेप्रमाणे न विसरता नमूद करावा. 🛛 🛛
	या प्रश्नपुस्तिकेतील प्रत्येक प्रश्नाला 4 पर्यायी	-	1 11
	उत्तरांपैकी सर्वात योग्य उत्तराचा क्रमांक उत्तरपहि		13 146 43141. 31211 94313 311341 2013
	उत्तरक्रमांक नमूद करताना तो संबंधित प्रश्नक्रम		ल याची काळजी घ्यावी. ह्याकरिता फक्त
	काळ्या शाईचे बॉलपेन वापरावे, पेन्सिल व		
	सर्व प्रश्नांना समान गुण आहेत. यास्तव सर्व प्र वेगाने प्रश्न सोडवावेत. क्रमाने प्रश्न सोडविणे		
	प्रश्नाल प्रश्न साडवावत. अमान प्रश्न साडावन प्रश्नाकडे वळावे. अशा प्रकारे शेवटच्या प्रश्न		न्यास कृतीण म्हणन वगळलेल्या प्रश्नांकडे
	परतणे सोईस्कर ठरेल.		
	उत्तरपत्रिकेत एकदा नमूद केलेले उत्तर खोडता ये	णार नाही. नमूद केलेले उत्तर खोडून नव्याने	वाटल्यास त्यावर वळ न घालावता पुढाल ल्यास कठीण म्हणून वगळलेल्या प्रश्नांकडे उत्तर दिल्यास ते तपासले जाणार नाही. ोल योग्य उत्तरांनाच गुण दिले जातील.
	प्रस्तुत परीक्षेच्या उत्तरपत्रिकांचे मूल्यांकन		ोल योग्य उत्तरांनाच गुण दिले जातील. 📔
	तसेच '' उमेदवाराने वस्तुनिष्ठ बहुपर्यायी स्व		पिको सर्वात योग्य उत्तरच उत्तरपत्रिकत 🚺
	नमूद करावीत. अन्यथा त्यांच्या उत्तरपत्रि	कित सोडविलेल्या प्रत्येक चार चुकीच	व्या उत्तरांसाठी एका प्रश्नाचे गुण वजा
	करण्यात येतील''.		<u> </u>
		ताकीद	
Q	॥ प्रश्नपत्रिकेसाठी आयोगाने विहित केत	लेली वेळ संपेपर्यंत ही प्रश्नपुस्तिक	ा आयोगाची मालमत्ता असून ती छ ळ संपेपर्यंत सदर प्रश्नपुस्तिकेची ७ रूपात प्रत्यक्ष वा अप्रत्यक्षपणे ७
q	रीक्षाकक्षात उमेदवाराला परीक्षेसाठी वाप	गरण्यास देण्यात येत आहे. ही वे	ळ संपेपर्यंत सदर प्रश्नपुस्तिकेची 🏼
J	त/प्रती, किंवा सदर प्रश्नपुस्तिकेतीत	ल काही आशय कोणत्याही स्व	रूपात प्रत्यक्ष वा अप्रत्यक्षपणे 🛛 🗗
ł	नेणत्याही व्यक्तीस पुरविणे, तसेच प्रसि	द्ध करणे हा गुन्हा असून अशी कृ	ती करणाऱ्या व्यक्तीवर शासनाने 🏻
	गरी केलेल्या ''परीक्षांमध्ये होणाऱ्या		
	रतुदीनुसार तसेच प्रचल्ति कायद्याच्या		-
	र्षाच्या कारावासाच्या आणि/किंवा रुपये	-	
त	सेच ह्या प्रश्नपत्रिकेसाठी विहित केलेली	वेळ संपण्याआधी ही प्रश्नपुस्तिका	अनधिकृतपणे बाळगणे हा सुद्धा
π			च्या गर्मनेशन्त्री सनंत्रामेनी आपकी
-	न्हा असून तसे करणारी व्यक्ती आयोगाच रीही अशा व्यक्तीविरूद्ध उक्त अधिनियम	•	

पुढील सूचना प्रश्नपुस्तिकेच्या अंतिम पृष्ठावर पहा

and the second second

कच्च्या कामासाठी जागा /SPACE FOR ROUGH WORK

.

- 1. The NSDC, a set up as Public Private Partnership Company is mandated by :
 - (1) Training of semi skilled workers in different skill sectors in India.
 - (2) Catalysing the skills landscape in India.
 - (3) Recognising and affiliating vocational education universities, colleges, schools in India.
 - (4) Liaisoning with International Vocational Training providers for skill development in India.
- 2. The Chairman of Education Commission (1964-66) of India was :

(1)	Dr. S. Radhakrishnan	(2)	Prof. Nurul Hassan
(3)	Dr. D.S. Kothari	(4)	Mr. J.F. McDougall

- **3.** The apex body for policy planning and coordination of vocational education at national level is :
 - (1) MHRD (2) JCVE (3) NCERT (4) PSSCIVE

4. Below are given an Assertion (A) and Reason (R) :

Assertion (A) : Vocational Education alleviates poverty.

Reason (R) : Poverty is because of vocational education.

Which of the following is **correct** ?

- (1) (A) is true but (R) is false
- (2) (A) is false but (R) is true
- (3) Both (A) and (R) are correct and (R) is correct explanation of (A)
- (4) Both (A) and (R) are correct but (R) is not correct explanation of (A)

5.	The vocational education and training system in the country is viewed as :							
	(a)	A tocl for achieving national economic and social objective.						
	(b)	(b) Encouraging regional development.						
	(c)	c) Supporting industrial sector.						
	(d)	Expanding export and attracting foreign investment.						
	Whi	Which of the statements given above is/are correct ?						
	(1)	(a) only	(2)	(a) and (b) only				
	(3)	(a), (b) and (c)	(4)	(a), (b), (c) and (d)				
6.	Prev	vocational education of CBSE is off	ered t					

Prevocational education of CBSE is offered to :

- (1) Class 6^{th} , 7^{th} , 8^{th} students (2) Class 9^{th} and 10^{th} students
- (3) School dropouts (4) Class I to V students

7. What is the objective of starting NCVT type of education in our country ?

- (1) To impart general type of education so as to promote employment.
- (2) To impart skill based education so as to satisfy need of industry of trained manpower which can be used in manufacture in industry.
- (3) To create supervisory level manpower.
- (4) To establish vocational or technical education system in India.

8. Generic Vocational Courses at the higher secondary level have been provided by :

- (1) NPE 1968 (2) NPE 1986
- (3) Kothari Commission (4) None of the above
- 9. Which are the various systems of vocational education in India ?
 - (1) Arts, Science, Commerce Colleges.
 - (2) Engineering, Pharmacy, Polytechnic Colleges.
 - (3) Industrial training institutes, Vocationalisation of school education.
 - (4) Informal education in schools.

कच्च्या कामासाठी जागा /SPACE FOR ROUGH WORK

PO7

Α

A

5

- 10. 10+2+3 pattern recommended by the Education Commission was accepted mainly for :
 - (1) preparing students for college education.
 - (2) preparing large school leavers for different vocations.
 - (3) preparing students for engineering and medical education.
 - (4) distinct stream of general education.

11. State Skill Mission is headed by :

- (1) CEO, Maharashtra Skill Development Society
- (2) Chief Secretary
- (3) Chief Minister
- (4) Department Minister

12. The Ministry of Human Resources Development GoI, developed the National Skill Qualification Framework (NSQF) to introduce vocational courses from class :

- (1) 8th onwards (2) 9th onwards
- $(3) 10^{\text{th}} \text{ onwards} \qquad (4) 11^{\text{th}} \text{ onwards}$

13. Upgradation of ITIs under Public Private Partnership was introduced in the state during :

(1)	2005-2006	(2) 2006-2007
(3)	2007-2008	(4) 2009-2010

14. To get financial assistance under educated unemployed scheme for starting self employment venture the minimum qualification is :

(1, 1)

- (1) The candidate should be a graduate.
- (2) The candidate should be at least 7th pass.
- (3) The candidate should be 12th pass.
- (4) None of the above.

PO7					6				Α	
15.	 Artisan skill assessment and certification under 'RPL' was introduced in the state for the first time, under the scheme : (1) Skill Development Initiatives (SDI), GoI. (2) NSDC, sectorial skill councils. 									
	(4)	Lokseva Ke	ndra							
16.	Foll	owing institu	tes carry c	out training o	f Inst	ructo	ors of ITIs/ITC	2s :		
	(1)	IITs	(2)	NITTTRs		(3)	ATIs	(4)	NITs	
17.	An	apex organisa	tion for R	and D in Vo	ocatio	nal T	raining in Ind	ia :		
	(1)	ATI	(2)	NIMI		(3)	CSTARI	(4)	NCVT	
 18.	Following is not a method of forecasting demand of human resources :									
	(1)	Judgement	methods	x						
	(2)	Trend analy	sis							
	(3)	Mathematic	al and Co	mputer mod	elling	5				
	(4)	Preparing	nanpower	inventory of	exist	ing 1	manpower			
19.	The	All Iridia Con	ancil for T	echnical Edu	Ication	n (Al	CTE) is a/an	:		
	(1)	Autonomou	s body		(2)	Statı	utory body			
	(3)	Affiliating b	юdy		(4)	Adn	ninistrative de	partment	t	
20.	The	main objectiv	e of Voca	tional Survey	v is :					
	(1)	To assess ea	lucational	facilities.						
	(2)	To identify	the proble	em of youth u	inemj	ployr	nent.			
	(3)	To explore	the vocation	onal areas an	d the	ir e n	nployment pot	ential.		
	(4)	To collect h	istorical d	ata for manp	ower	plar	ning.			

7

- 21. The PSS Central Institute of Vocational Education (PSSCIVE) is located at :
 - (1) New Delhi (2) Mumbai
 - (3) Chandigarh (4) Bhopal
- **22.** The function of 'NCERT' is :

Α

- (1) To develop curriculum and study material for centrally controlled education institutes.
- (2) To establish I.T.I. and I.T.C.
- (3) To help H.R.D. ministry of GoI in education planning.
- (4) To develop curriculum for vocational education.
- **23.** One of the objectives of National University of Educational Planning and Administration, New Delhi is to :
 - (1) Accreditate Higher Education Management and Planning Institute
 - (2) Provide academic and professional guidance to agencies, institutes and personnel engaged in educational Planning and Administration
 - (3) Plan for coordinated development of primary, secondary and higher education in India
 - (4) Assist Government of India for funding of higher education institutes
- 24. The University in India, which telecasts interactive educational programmes through its own channel is :
 - (1) Annamalai University
 - (2) Jamia Millia Islamia
 - (3) Indira Gandhi National Open University
 - (4) Usmania Open University

25. A nodal agency for achieving goals of universalisation of elementary education is :

(1) NU	JEPA	(2)	NCERT	(3)	CIET	(4)	NIEPA
--------	------	-----	-------	-----	------	-----	-------

- (1) Work distribution at shop floor
- (2) Generating alternatives for problem solving
- (3) Promotion of Research and Development
- (4) Training shop floor employees

27. Which of the following is the first step in the Problem Solving Technique ?

- (1) Collect and Analyse data (2) Identify and Analyse the Problem
- (3) Arrive at plausible solutions (4) Validate multiple solutions

28. In leadership trait theory, what is a trait?

- (1) A list of things that make leaders different to everyone else.
- (2) A list of key things, a leader must do to be great.
- (3) A list of key characteristics that make a leader great.
- (4) None of the above.
- 29. What do you understand by planning perspective on implementation ?
 - (1) To estimate finance and manpower required.
 - (2) To foresee the requirement of skilled manpower and plan the centres of training accordingly.
 - (3) Survey of area for manpower requirement.
 - (4) Straight line process.

30. A major limitation of Gantt Chart in project management is that they do not indicate :

- (1) All activities (2) Activity times
- (3) Activity duration (4) Precedence Relationships

- **31.** Which of the following is a good tool for planning cycle-time reduction and concurrent operations ?
 - (1) A timeline (2) A Pareto diagram
 - (3) An \overline{X} & R chart (4) A PERT chart
- 32. Does internal and external environment affect working of an institute ?
 - (1) It does not show any effect.
 - (2) It affects the working of Institute and safety of the trainees and performance.
 - (3) Proper behavioural science should be imbibed in trainees during training.
 - (4) Indicator of key performance areas.

33. What do you understand by CPM Technique ?

- (1) Programme evaluation and Review technique.
- (2) It is an activity oriented technique which marks critical activities (events).
- (3) It is a management tool to forecast duration required for completing a project.
- (4) All the above.

34. SWOT analysis is an assessment of :

- (1) Strategic planning (2) Internal environment
- (3) External environment (4) Internal and External environment
- 35. What do you understand by human resource planning?
 - (1) The students admitted to various trades in I.T.I.
 - (2) The individuals who make up the work force in the Institute (Based on planned capacity and Trades)
 - (3) Recruitment of persons based on jobs and services required in an organization.
 - (4) All the above.

कच्च्या कामासाठी जागा /SPACE FOR ROUGH WORK

A

- 36. The Vocational (Technician) Apprentice Scheme is implemented by :
 - (1) Apprenticeship Advisor at DVET.
 - (2) Director General of Employment and Training MOI.
 - (3) Board of Apprenticeship training H.R.D. Minister.
 - (4) Director vocational education.
- **37.** Advanced vocational training system is established in our state under Director of vocational training to :
 - (1) impart degree in vocational subjects
 - (2) up grade skill of semiskilled workers and supervisors working in Industry
 - (3) impart theoretical education to degree holders.
 - (4) train the Vocational Instructors.
- **38.** Competency based vocational course at +2 stage is developed and started during 1988-89 :
 - (1) To provide national skill qualification framework.
 - (2) As an alternative to technical diploma course.
 - (3) To meet the need of Vocationally Trained People needed in organised and unorganised sector.
 - (4) Preparing the student for college education.
- **39.** According to Restructured + 2 HSC vocational courses in a technical Group, no. of courses are :
 - (1) 5 (2) 6 (3) 7 (4) 8
- 40. Certificate of Proficiency is awarded in the case of :
 - (1) Trade apprenticeship
 - (2) Fresher apprenticeship
 - (3) Technician (vocational) apprenticeship
 - (4) All the above

- 41. In Maharashtra State prevocational courses are started to :
 - (1) develop interest in students for vocational subjects at pre-S.S.C. level.
 - (2) as alternative facility in line with I.T.I. courses (CTS).
 - (3) impart employable skill to degree holders in general stream.
 - (4) develop village technicians.

42. In Group training system pre-scribed under Apprenticeship Act a CTS training is given at :

- (1) ITI or ITC
- (2) Individual Industry.
- (3) Cluster of industries by rotating the trainee amongst Group of Industries.
- (4) Basic Training Centres.

43. How many times has the apprenticeship Act 1961, been Amended so far ?

(1) One (2) Two (3) Three (4) Four

44. According to NSQF, +2 HSC (Bifocal) courses are aligned with :

- (1) Level I and II (2) Level II and III
- (3) Level III and IV (4) Level V and VI
- **45.** The following types of leave are granted to apprentices.
 - (a) Casual leave
 - (b) Medical leave
 - (c) Extraordinary leave
 - (d) Earned leave

Answer Options :

- (1) (a) and (b) only (2) (c) only
- (3) (a), (b) and (c) only (4) (d) only

PO7

12

- **46.** Under the Apprenticeship Training Scheme, in case of central public sector undertaking and Union Territories, the seats reserved for OBCs are :
 - (1) 15% (2) 19%
 - (3) 27% (4) No reservation
- **47.** Admission to +2 Bifocal stream in Government Technical high schools centres is done through :
 - (1) Head master
 - (2) Dy Director School Education
 - (3) Jt. Director Vocational Education and Training
 - (4) Collaboration schools
- 48. Who is not eligible for engagement under Apprenticeship Training ?
 - (1) Candidate from outside the state
 - (2) Less than 14 years of age
 - (3) One who does not satisfy the prescribed standard of fitness
 - (4) Whose guardian has entered into a contract with employer (In case minor)
- 49. For Apprenticeship Training of technicians (vocational) a candidate is to apply to :
 - (1) Regional Director of Apprenticeship Training.
 - (2) Regional Director, Board of Apprenticeship Training.
 - (3) State Director of Apprenticeship Training.
 - (4) All the above.
- **50.** How many seats are reserved for the scheduled tribes in the Government Ashram School ITIs in the state ?
 - (1) 100% (2) 80% (3) 75% (4) 50%

A

- 51. Recruitment Rules for State Government Departments are approved by :
 - (1) Governor
 - (2) General Administrative Department
 - (3) Employer Administrative Department
 - (4) Maharashtra Public Service Commission
- **52.** Which of the following processes is used for deciding the best job match and the person's talent ?
 - (1) Recruitment (2) Selection (3) Placement (4) Socialization
- **53.** Which of the following is not a true statement so far as benefits of orientation programme are concerned ?
 - (1) It cuts down recruitment cost
 - (2) It can be a motivating factor for new employees
 - (3) It can increase retrenchment
 - (4) It can enhance satisfaction of new employees
- 54. Orientation has a direct impact on future :
 - (1) Wage rate and incentive scheme
 - (2) Safety and proper use of tools and equipment
 - (3) Performance, productivity and job satisfaction
 - (4) Disciplinary rules and service benefits
- 55. The new employees can be trained through :
 - (a) Direct Employee's Training
 - (b) Optimizing employee's strengths
 - (c) Use of e-learning program to train employees
 - (d) Giving new employees a task, in place of training
 - (e) Encouraging employees to share their expertize
 - (f) Giving departmental projects directly

Answer Options :

- (1) (a), (b) and (c) (2) (a) only
- (3) (a) and (c)

(4) (a), (b), (c), (d) and (e)

PO7		

- **56.** Linkage between institution and industry should be viewed as a total involvement in respect of :
 - (a) Utilization of facilities in Industries.
 - (b) Utilization of Technicians for Skill Training.
 - (c) Evaluation and placement of students.
 - (d) Students placed for revenue generation activities.

Answer Options :

- (1) (a) and (c) are correct (2) (a), (b) and (c) are correct
- (3) (a) and (b) are correct (4) Only (d) is correct

57. Key performance indicators for training institute are listed as :

- (a) Average monthly income of the employed/self employed students.
- (b) Average monthly training hour per faculty.
- (c) Average weekly hours per students spent on 'Practicals' in Industry.
- (d) Average percentage of students placed in Industry.

Answer Options :

- (1) (a) and (d) are correct (2) (b) and (c) are correct
- (3) (a), (b) and (c) are correct (4) (a), (b), (c) and (d) are correct

58. Find out the incorrect statement for Trade Apprentices Training Scheme :

- (1) Training programme is developed by joint consultation of apprenticeship advisor and establishment concerned.
- (2) Prescription of number of apprentices to be engaged at establishment level instead of trade wise.
- (3) Establishment can engage apprentices in optional trade which are not designated.
- (4) Establishment have been permitted to outsource basic Training in an institute of their choice.

59.	For development of skill, which of the following methods is not used ?						
	(a) Demonstration Method						
	(b) Discussion Method						
	(c) Lecture-cum-demonstration Method						
	(d) Problem solving Method						
	Answer Options :						
	(1)	Only (a), (b)	(2)	Only (b)			
	(3)	Only (a), (c), (d)	(4)	All of the above			

15

60. What is not an Indicator of External Efficiency of Training Institute ?

(1) Student graduation rate

Α

- (2) Labour market success of graduates
- (3) Satisfaction of graduates with the trade required
- (4) Satisfaction of employers with the skills of graduates
- **61.** While designing the curriculum for competency based education for vocational courses, which of the following sequences is followed ?
 - (a) Formulation of objective for particular vocational course on the basis of task analysis.
 - (b) Enlist the job opportunities, both self and wage available in job market.
 - (c) Out lining the study and examination scheme and develop syllabi.
 - (d) Identification of vocational competencies, job analysis, knowledge and skill and personality traits required.

Answer Options :

(1) (a), (b), (d), (c) (2) (b), (a), (c), (d) (3) (b), (d), (a), (c) (4) (c), (a), (b), (d)

- 62. The phrase 'Transfer of Training' refers to :
 - (1) moving training schedules around to accommodate other concerns of the organisation
 - (2) sharing training material with colleagues
 - (3) implementing newly acquired knowledge and skills back in the organisation
 - (4) sharing training experiences with colleagues and trainers
- **63.** The training programme evaluation which provides the scope for improvement during the programme itself is known as :
 - (1) Comprehensive Evaluation (2) Impact Evaluation
 - (3) Formative Evaluation (4) Summative Evaluation

64. National Occupation Standards are developed by :

(1) NSDC (2) SSCS (3) NCVT (4) PSSCIVE

65. What is the role of Industry Partner under upgradation of ITIs through PPP model?

- (1) To provide qualified instructors and staff
- (2) To regulate the admission and fee processes
- (3) To improve NCVT curriculum
- (4) To customised training or potential manpower
- 66. Which of the following statements about media for instruction is absolutely true ?
 - (1) Single media is suitable for all trainees
 - (2) Media works as a substitute for trainer
 - (3) Media raises the attention level of the trainees
 - (4) Media does not require equipments for their use and presentation

- 67. Safety in skill development training mainly refers to :
 - (1) Safety of using tools and machines during training
 - (2) Safety of work place/training site
 - (3) Safety from health hazards in and around training site
 - (4) All the above

68. What is the role of CII in Vocational Training?

- (1) Provide Consultancy/Advisory Service
- (2) Industry partner under upgradation of ITIs
- (3) To monitor the progress of the scheme through National Steering Committee
- (4) Provide conducive administrative atmosphere to the process of partnership
- **69.** 'Carefully preparing a training manual so that ideas are built on previous ideas' which training principle is illustrated ?

- (a) Stimulus : Meaningful organization of material
- (b) Response : Practice and reinforcement
- (c) Feedback : Immediate knowledge of results
- (d) Transfer of Training Sequencing the events

Answer Options :

- (1) (a) only (2) (a) and (b)
- (3) (a), (b) and (c) (4) All (a), (b), (c) and (d)
- **70.** Immediately after completion of the training, feedback of the trainees is taken in written form. This method of evaluating a training programme is called :
 - (1) Evaluating results
 - (2) Evaluating reactions and learning
 - (3) Evaluating on the job behaviour
 - (4) Evaluating business results

कच्च्या कामासाठी जागा /SPACE FOR ROUGH WORK

. .

A

- 71. What are the skill evaluation techniques ?
 - (1) Method, Approach, Skill and Time taken to complete the job.
 - (2) Work accuracy, Skill and Time taken.
 - (3) Work accuracy, Finishing, Time taken for a job.
 - (4) Completeness and Speed.

72. The basic purpose of Performance Appraisal is to :

- (1) Hire Employees (2) Fire Employees
- (3) Motivate Employees (4) Counsel Employees

73. When the ratings are collected from supervisors, customers and peers, it is called ?

- (1) 180° Feedback (2) 320° Feedback
- (3) 360° Feedback (4) 380° Feedback

74. Standard Bench-marking is a :

- (1) Best Practice Standards
- (2) Calibration of real performance
- (3) Standard performance
- (4) Comparison, measurement to promote the best

75. Performance of Trainees for productivity is assessed on the basis of :

- (1) accuracy (2) completeness
- (3) speed (4) accuracy and speed

76. The steps of classroom teaching are :

- (1) Immitation \rightarrow Manipulation \rightarrow Precision \rightarrow Articulation
- (2) Preparation \rightarrow Presentation \rightarrow Application \rightarrow Testing
- (3) Fixing goal \rightarrow Deciding content \rightarrow Sequencing \rightarrow Teaching strategies
- (4) Create interest \rightarrow Develop concept \rightarrow Promote understanding \rightarrow Crystalize thought

Α			19		PO7				
77.	ISO	certification of ITIs is done unde	r :						
	(1)	ISO - 9000	(2)	ISO - 9002					
	(3)	ISO - 9003	(4)	ISO - 29990					
78.	ISO 9001, 9002 and 9003 are applicable to :								
	(1)	Contractual situation	(2)	Non-contractual situation					
	(3)	Internal management	(4)	Quality system guidelines					
79.	Wha	at does the term 'Kaizen' mean w	vhen ap	plied to Quality ?					
	(1)	Continuous Improvement in Q	uality						
	(2)	Quality is everyone's job							
	(3)	Maintenance of steady flow							
	(4)	Mutual dependence							
80.	Machine Maintenance Record is maintained in :								
	(1)	Dead Stock Register	(2)	Inventory book					
	(3)	History sheet	(4)	Bin-card					
81.	Whi	Which of the following in ABC Analysis is an 'A item' ?							
	(1)								
	(2)	10% of the total inventory cost is against 10% of the total items.							
	(3)	70% of the total inventory cost is against 70% of the total items.							
	(4)	10% of the total inventory cost	is agair	nst 70% of the total items.					
82.	Which of the following is the correct answer ?								
	(1)	Reorder level = Average consumption during total lead time - safety stock							
	(2)	Reorder level = Total stock							
	(3)	Reorder level = Obsolete stock							
	(4)	Reorder level = Average consur	nption	during total lead time + safety stock					

कच्च्या कामासाठी जागा /SPACE FOR ROUGH WORK

ара жыл «Маккала» «Карандара» ала ала ала ала бала алар *Мимуула Сумануула кулан жина калан ала* жакала калан ал

P.T.O.

- PO7
- 83. What do you mean by buffer stock in managing of stores ?
 - (1) Reorder level stock
 - (2) Reserve or margin of safety stock to be used in case of emergency
 - (3) Lead or procurement time
 - (4) Average stock to place a order

84. Instructor keeps the records of Tools and Equipments under his change in :

- (1) Dead Stock Register (2) Consumable Register
- (3) Tool Gibs Register (4) Inventory Register

85. Economic Order Quantity (EOQ) is meaningful for which of the following ?

- (1) Static parts (2) Dynamic parts
- (3) Fast moving parts (4) Slow moving parts
- **86.** In preparing zero base budget for training programme, which of the following is **not** considered ?
 - (1) Wasteful expenditure
 - (2) Inefficiencies of previous programmes
 - (3) Non utilization of scarce resources
 - (4) Alternative means of funding

87. Annual Financial Statement is known as _____.

(1) Green Book (2) White Book (3) Blue Book (4) Red Book

88. Performance budget can be defined as :

- (1) Management tool, linked to budget forming process.
- (2) Achievement of physical and financial target only.
- (3) Appropriation of amount under major head.
- (4) Functions, programmes and activities with financial and physical aspects interlinked.

- Pre-budget exercise, aimed to ensuring a practical and realistic allocation of resources is called
- (1) Annual planning of the state
- (2) Civic budget estimate

Α

89.

- (3) Zero base budgeting
- (4) Performance budget

90. Non-plan expenditure of a technical institute includes :

- (1) Development expenditure
- (2) Non-development expenditure
- (3) Development and non-development expenditure
- (4) Grant-in-aid
- 91. Fund of the state government which is **not** subjected to the Vote of Assembly is known as :
 - (1) Voted expenditure (2) Charged expenditure
 - (3) Capital expenditure (4) All the above

92. For implementing training calendar, training institutes prepare :

- (1) Capital budget (2) Operating budget
- (3) Fixed budget (4) Flexible budget

93. Expenditure incurred by Government for Procurement of Equipment is termed as :

- (1) Revenue expenditure
- (2) Capital expenditure
- (3) Expenditure under debt head
- (4) Receipts under debt head

- 94. In which of the following terms budget is prepared ?
 - (1) Quantitative and statistical
 - (2) Quantitative and quality
 - (3) Quantity and time
 - (4) Quantity, quality and ratio

95. DPDCs are responsible for :

- (1) Formulating a part of state plan related to their districts.
- (2) Formulating district plans only.
- (3) Formulating district and backlog plan.
- (4) Monitoring implementation of the district level scheme only.

 96. The Environment (Protection) Act was passed in _____.

 (1) 1984
 (2) 1985
 (3) 1986
 (4) 1987

- 97. Health for all can succeed only when :
 - (1) There is a mini-hospital in every village.
 - (2) Government bears medical expenses of one and all.
 - (3) Everyone becomes conscious of one's health.
 - (4) Life expectancy can reach 75 years.
- 98. Disaster Control Management Plan is :
 - (1) an action plan and emergency organisation to control the disaster.
 - (2) an action required to be carried out at the time of emergency.
 - (3) a safety policy documents issued by management.
 - (4) team building in advance according to activities.

कच्च्या कामासाठी जागा /SPACE FOR ROUGH WORK

PO7

A

1-1052

100

P.T.O.

•?•.e.i

- 99. Which is not the key environmental issue of Industrial Training Institute ?
 - (1) Beautification of campus.
 - (2) Poor site planning and designing.
 - (3) Lack of proper maintenance of Building and associated services.
 - (4) Improper resources consumption.

100. MOOC stands for :

- (1) More Objective Open Courseware
- (2) Master of Organic Chemistry
- (3) Massive Object Oriented Courses
- (4) Massive Open Online Courses

PO7

सूचना — (पृष्ठ 1 वरून पुढे....)

- (8) प्रश्नपुस्तिकेमध्ये विहित केलेल्या विशिष्ट जागीच कच्चे काम (रफ वर्क) करावे. प्रश्नपुस्तिकेव्यतिरिक्त उत्तरपत्रिकेवर वा इतर कागदावर कच्चे काम केल्यास ते कॉपी करण्याच्या उद्देशाने केले आहे, असे मानले जाईल व त्यानुसार उमेदवारावर शासनाने जारी केलेल्या ''परीक्षांमध्ये होणाऱ्या गैरप्रकारांना प्रतिबंध करण्याबाबतचे अधिनियम-82'' यातील तरतुदीनुसार कारवाई करण्यात येईल व दोषी व्यक्ती कमाल एक वर्षाच्या कारावासाच्या आणि/किंवा रुपये एक हजार रकमेच्या दंडाच्या शिक्षेस पात्र होईल.
- (9) सदर प्रश्नपत्रिकेसाठी आयोगाने विहित केलेली वेळ संपल्यानंतर उमेदवाराला ही प्रश्नपुस्तिका स्वत:बरोबर परीक्षाकक्षाबाहेर घेऊन जाण्यास परवानगी आहे. मात्र परीक्षा कक्षाबाहेर जाण्यापूर्वी उमेदवाराने आपल्या उत्तरपत्रिकेचा भाग-1 समवेक्षकाकडे न विसरता परत करणे आवश्यक आहे.

नमुना प्रश्न

Pick out the correct word to fill in the blank :

Q. No. 201	 I congratulate you your grand success.
	(1) for (2) at
	(3) on (4) about
	ह्या प्रश्नाचे योग्य उत्तर ''(3) on'' असे आहे. त्यामुळे या प्रश्नाचे उत्तर ''(3)'' होईल. यास्तव खालीलप्रमाणे प्रश्न क्र. 201 समोरील उत्तर-क्रमांक ''③'' हे वर्तुळ पूर्णपणे छार्यांकित करून दाखविणे आवश्यक आहे.
प्र. क्र. 201.	
	अशा पद्धतीने प्रस्तुत प्रश्नपुस्तिकेतील प्रत्येक प्रश्नाचा तुमचा उत्तरक्रमांक हा तुम्हाला स्वतंत्ररीत्या पुरविलेल्या
	उत्तरपत्रिकेवरील त्या त्या प्रश्नक्रमांकासमोरील संबंधित वर्तुंळ पूर्णपणे छायांकित करून दाखवावा. ह्याकरिता
	फक्त कोळ्या शाईचे बॉलपेन वापरावे, पेन्सिल वा शाईचे पेन वापरू नये.