

BAL BHARATI PUBLIC SCHOOL

Ganga Ram Hospital Marg, New Delhi-60

CLASS –XII

ASSIGNMENT- 2

SUBJECT – BUSINESS STUDIES

TOPIC – PRINCIPLES OF MANAGEMENT

- Q1) Why is it said that management principles are universally acceptable?
- Q2) Why are management principles called flexible?
- Q3) Distinguish between Principles of Management and Techniques of Management.
- Q4) Which principle of management promotes team spirit?
- Q5) Which principle states 'One plan, one boss' and 'One head, one plan'?
- Q6) Why did Fayol introduce the concept of 'Gang Plank' in the principle of scalar chain?
- Q7) Which principle of Taylor advocates scientific enquiry as opposed to hit and trial method?
- Q8) Which technique of Scientific Management provides for eight specialist foremen over workers?
- Q9) Give the meaning of Mental Revolution as suggested by F.W. Taylor.
- Q10) Give any one reason why principles of Management are called contingent?
- Q11) State the objective of time Study.
- Q12) What is the aim of Motion Study?
- Q13i) Name and explain the principle of management in which workers should be encouraged to develop and carry out their plans for improvement in the organization.
- ii) Name and explain the technique of scientific management which helps in eliminating unnecessary diversity of products and thus results in saving cost.
- Q14) Why does the principle of Unity of Command not hold good in the case of a functional organization?
- Q15) Do you agree with the view that Taylor's principles of scientific management and Fayol's principles of management are mutually complimentary? Give reasons.
- Q16) If a company does not provide the right place for physical and human resources, which principle of Management is violated?
- Q17) A salesperson is asked to finalise a deal with the customer. The Marketing Manager allows him to give a discount upto 20% but the Finance Manager allows him to give discount upto 15%. Which principle is Violated here?
- Q18) A company manufacturing motorcycles and cars should have separate divisions for both, headed by separate Divisional managers, separate plans and resources. Identify the principle emphasized by this example.
- Q19) The traditional managers relied on personal judgement in attending to the problems they confronted in the course of managing their work. Which principle or rule is it referring to?
- Q20) The purchase Manager of ABC Ltd. Gave order to supply raw material @ Rs.1000 per quintal to his relative whereas same quality raw material is offered @ Rs. 900 per quintal by another supplier. Which principle of Management is violated here? Explain
- Q21) The Production Manager of an automobile company asked the foreman to achieve a target production of 200 bikes per day. But he did not give him the authority to requisition tools and materials from the stores Department. Can the Production Manager blame the foreman if he is not able to achieve the desired target? Briefly explain the principle of management relating to this situation.
- Q22) Mohan, a manager expects his subordinates to work for the happiness and pleasure of being in the organization Which principle of management is being overlooked and why?
- Q23) Sohan, a manager expects his subordinates to adapt to the new environment and working conditions without giving them time to settle down. Which principle of management is being violated and why?