PCE GROUP II - PAPER 6 INFORMATION TECHNOLOGY Roll No. . & STRATEGIC MANAGEMENT

Total No. of Questions - 14

Time Allowed - 3 Hours

NOV 2011

IPCC GROUP-II PAPER-7 INFORMATION TECHNOLOGY AND STRATEGIC MANAGEMENT

Total No. of Printed Pages - 8

Maximum Marks - 100

QSK-H

Answers to questions are to be given only in English except in the case of candidates who have opted for Hindi Medium. If a candidate has not opted for Hindi medium, his answers in Hindi will not be valued.

Answer to Sections A and B should be given in separate sets of answer-books.

SECTION - A

Question No. 1 is compulsory.

	-	Answer any five questions from the rest.	
			Marks
1.	(a)	Convert the following from one number system to another number system alongwith the working notes :	1 2×2 =4
		(i) $(246.125)_{10} = ()_2$	
		(ii) $(10111011.101)_2 = ()_{10}$	
	(b)	Answer the following questions in brief: (i) Explain 'Smart Cards'.	3×2 =6
	*	(ii) Define VDSL connection.(iii) Differentiate between Parallel Port and Serial Port.	
2.	(a)	What is Database? What are the benefits of Database Management Solution?	4
	(b)	Discuss the intrinsic benefits of internet.	4
3.	(a)	Discuss in brief various data transmission modes.	4
	(b)	What is language translator?	4
		OSK-H	P.T.O.

QSK-H

Marks

4.	(a)	Describe briefly salient features of Data Centres.	4
	(b)	Discuss the various reporting tools available in Data Warehouse.	4
			*
5.	(a)	Define Expert System. Discuss various advantages of an Expert System.	4
	(b)	Describe the advantages of Optical Character Reading. (OCR)	4
6.	A he	ousing society having 400 members pay electricity bills at the following rates :	8
		No. of units consumed Charges/unit	
		(₹)	
		For the first 200 units 2.65	
		For the next 300 units 3.90	
		Over 500 units 4.75	
	Sur	charge @ 5% of the bill is to be added to the charges.	
	Dra	w a flow chart which will read the house number and the number of un	nits
	cons	sumed. Print the total charges with the house number and the units consumed.	
7.	Des	scribe briefly any four terms:	4×2
	(a)	Dependent Data Mart	=8
	(b)	Multiplexer	
	(c)	Virtual Private Network (VPN)	
	(d)	Electronic Fund Transfer	
	(e)	Blu Ray Disc	
		SECTION - B	
	Qı	uestion Number 8 is compulsory. Answer any five questions from the rest.	
8.	(a)	Elaborate the characteristics of Business Environment with reference	to 3
		Decision Making.	
	(b)	Industry is a composite of competitive pressures in five areas of the over	rall 3
		market. Briefly explain the competitive pressures.	

			QSK-H	Tarks			
	(c)	You	are appointed as a Strategic Manager by XYZ Co. Ltd. Being a Strategic	3			
		Man	ager what should be your tasks to perform?				
	(d)	Succ	essful implementation of any project needs additional funds. What are the	3			
		diffe	rent sources of raising funds and their impact on the financial strategy				
		whic	th you as a Financial Manager will consider?				
	(e)	Desc	cribe briefly the use of Strategic Management techniques in Educational	3			
		Insti	tutions.				
9.	(a)	State	with reasons which of the following statements is correct or incorrect:	2×2			
		(i)	The process of strategy avoids matching potential of the organization with the environment opportunities.	=4			
		(ii)	The role of human resource manager is significant in building up core				
			competency of the firm.				
	(b) Fill in the blanks in the following statements with the most appropriate wor						
		(i)	Strategic Management is not a box of tricks or a bundle of techniques. It	=3			
			is analytical thinking and of resources to action.				
		(ii)	Benchmarking is a process of continuous improvement in search for advantage.				
		(iii)	Divestment is a part of rehabilitation and is adopted when a				
			has been attempted but has proved to be unsuccessful.				
10.	Explain the meaning of the following concepts:						
	(i)	Join	t Venture	7×1 =7			
	(ii)						
	(iii)	Value Chain Analysis					
	(iv)	Enlightened Marketing					
	(v)	Strategic Vision					
	(vi)	Pers	on Marketing				
	(vii)	Logi	stic Strategic				

OSK-H

Marks

(Hindi Version)

उन परीक्षार्थियों को छोड़कर जिन्होंने हिन्दी माध्यम चुना है, प्रश्नों के उत्तर केवल अंग्रेजी में ही देना है । वह परीक्षार्थी जिसने हिन्दी माध्यम नहीं चुना है, यदि हिन्दी में उत्तर देता है, तो उसके हिन्दी में दिये गये उत्तरों का मूल्यांकन नहीं होगा । भाग-अ और भाग-ब के उत्तर अलग-अलग उत्तर-पुस्तिकाओं में दीजिए ।

भाग - अ

प्रश्न संख्या 1 अनिवार्य है । शेष प्रश्नों में से किन्हीं **पाँच** प्रश्नों के उत्तर दीजिए ।

(अ) निम्न को कार्य-टिप्पणी के साथ (alongwith the working notes) एक संख्या-प्रणाली से दूसरी 2×2 संख्या-प्रणाली में परिवर्तित कीजिए : (i) $(246.125)_{10} = ()_2$ (ii) $(10111011.101)_2 = ()_{10}$ निम्नलिखित प्रश्नों का संक्षिप्त में उत्तर दीजिए: 3×2 स्मार्ट कार्ड्स (Smart Cards) का वर्णन कीजिए । VDSL कनेक्शन (connection) को परिभाषित कीजिए । (iii) पैरेलल पोर्ट (Parallel Port) तथा सीरियल पोर्ट (Serial Port) में क्या अन्तर है ? (अ) डेटाबेस (Database) क्या है ? डेटाबेस मैनेजमेंट सोल्यूशन (Database Management Solution) के कौन-कौन से लाभ हैं ? इंटरनेट के सहज लाभों (intrinsic benefits of internet) की विवेचना कीजिए । (अ) विभिन्न डाटा प्रेषण प्रविधियों (data transmission modes) की संक्षेप में विवेचना कीजिए । लैंग्वेज ट्रान्सलेटर क्या है ?

		(0)				
		QSK-H		Marks		
4.	(FE)	डाटा केन्द्रों (Data Centres) के विशिष्ट लक्षणों का संक्षिप	त वर्णन कीजिए ।	4		
	(ৰ)	डेटा वेयरहाउस (Data Warehouse) में उपलब्ध विभिन् tools) की विवेचना कीजिए ।	न प्रकार के रिपोर्टिंग दूल्स (reporting	g 4		
5.	(왜)	विशेषज्ञ प्रणाली (Expert System) को परिभाषित कीजिए के विभिन्न लाभों की विवेचना कीजिए ।	। विशेषज्ञ प्रणाली (Expert System) 4		
	(ৰ)	ऑप्टिकल कैरेक्टर रीडिंग [Optical Character Reading कीजिए ।	g (OCR)] से होने वाले लाभों का वर्ण	न 4		
6.	एक ह	हाऊसिंग सोसाइटी (Housing Society) जिसमें 400 मैम्बर	र (members) हैं, निम्न दरों पर विद्यु	ਜ 8		
	बिलों	बिलों (Electricity Bills) का भुगतान करते हैं :				
		यूनिटों का उपभोग	दर प्रति यूनिट			
			(₹)			
		प्रथम 200 यूनिट	2.65			
		बाद की 300 यूनिट	3.90			
		500 यूनिटों से अधिक	4.75			
	अधिप्र	अधिप्रभार @ 5% बिल में जोड़ दिया जाएगा ।				
	फ्लो चार्ट (flow chart) बनाइए । इसमें मकान का नम्बर तथा बिजली की यूनिटों की खपत को पढ़िए ।					
	उसक	ा टोटल चार्ज (total charge) मकान नम्बर एवं बिजली की य	र्गूनिटों की खपत को अंकित कीजिए ।			
7.	किन्हीं	ों चार (4) शब्दावलियों (terms) की संक्षेप में व्याख्या कीजिए		4×2 =8		
	(अ)	डिपेंडेंट डेटा मार्ट्स (Dependent Data Mart)		-0		
	(ৰ)	मल्टीप्लेक्सर (Multiplexer)				
	(स)	वर्चुअल प्राइवेट नेटवर्क [Virtual Private Network (V	PN)]			
	(ব)	इलेक्ट्रॉनिक फंड ट्रांसफर (Electronic Fund Transfer)				

ब्लू रे डिस्क (Blu Ray Disc)

(इ)

भाग – ब

	62 0 -	1 7 1	0 00	1. 1	00
प्रश्न संख्या १	8 आनवाय ह	। शष म स	किन्हा पाच	र प्रश्ना क	उत्तर दीजिए ।

8.	(왜)	निर्णय लेने के संदर्भ में व्यावसायिक परिवेश की विशेषताएँ विस्तार से बताइये ।	3			
	(ৰ)	किसी उद्योग में प्रतिस्पर्धा की दशा में समस्त बाज़ार के पाँच क्षेत्रों में कार्यरत स्पर्धात्मक दबावों का समुच्चय होता है । उन स्पर्धात्मक दबावों को संक्षिप्त में वर्णन कीजिए ।	3			
	(स)	आप XYZ Co. Ltd. के द्वारा व्यूहरचनात्मक प्रबंधक नियुक्त किये गए हैं । कौन से ऐसे कार्य होने चाहिए जो आप एक व्यूहरचनात्मक प्रबन्धक के नाते पूरा करेंगे ?	3			
	(द)	किसी परियोजना (project) को सफलतापूर्वक कार्यान्वयन के लिए अतिरिक्त पूँजी की आवश्यकता होती है । पूँजी उपार्जन के विभिन्न स्रोतों और उसका वित्तीय व्यूहरचना पर क्या प्रभाव पड़ता है जो आप एक वित्तीय प्रबन्धक के नाते विचार करेंगे ?				
	(ई)	शैक्षणिक संस्थानों में व्यूहरचना प्रबन्धन तकनीकी के प्रयोग का संक्षेप में वर्णन कीजिए ।	3			
9.	(왜)	कारण सहित बताइए कि निम्नलिखित में से कौन सा कथन सत्य या असत्य है ?	2×2			
		(i) व्यूहरचना की प्रक्रिया, संगठन की शक्तियों के साथ वातावरण के अवसरों की समानता को दूर रखता है ।	=4			
		(ii) मानव संसाधन नायक की भूमिका किसी फर्म (उद्यम) की अंतरतम योग्यताएँ (core competency) बनाने में महत्त्वपूर्ण होती है ।				
	(ब)	निम्नलिखित रिक्त स्थानों को उपयुक्त शब्दों से पूरा कीजिए ।	3×1 =3			
		(i) व्यूहरचना प्रबंधन ना तो छल-कपट का पिटारा है और ना ही तकनीकियों का समूह, यह एक विश्लेषणात्मक विचारधारा और कार्यों के प्रति एक स्रोत है ।				
		(ii) बेंचमार्किंग लाभ की खोज में निरंतर बढ़ती हुई एक प्रक्रिया है ।				
		(iii) अनावरण पुनर्वास योजना का भाग होता है, इसे तब अपनाया जाता है जब को अपनाया गया हो परन्तु वह असफल साबित हुई हो ।				
10.	निम्नी	लिखित अवधारणाओं का अर्थ बताइयें :	× 1 = 7			
	(i)	संयुक्त उपक्रम				
	(ii)	सेवा (Service) विपणन				

OSK-H

Marks

4+3 = 7

व्यावसायिक प्रक्रिया की पुन: अभियांत्रिकी (BPR) में सूचना प्रौद्योगिकी (IT) की भूमिकाएँ ।

निम्नलिखित पर संक्षिप्त टिप्पणियाँ लिखिए:

कॉरपोरेट सुसंस्कृति का महत्त्व ।