Seat No.:	Enrolment No.
Seat No	Emonitent No.

GUJARAT TECHNOLOGICAL UNIVERSITY

BE - SEMESTER-IV • EXAMINATION – SUMMER 2013

	•	Code: 140002 Date: 10-06-2013	
Tin	•	Name: Management - I 0:30am - 01:00pm Total Marks: 70	
		Attempt all questions.	
Q.1	(a) (b)	Define Management and narrate its functions in brief. Describe the skills required for performing a managerial assignment.	07 07
Q.2	(a) (b)	Define organization. Spell out important principles of organization. Discuss different modern management approaches. OR	07 07
	(b)	Critically explain the contributions of Fredrick Winslow Taylor and Henry Fayol in the development of management thoughts.	07
Q.3	(a)	Briefly discuss the key elements for developing efficient and effective organizational structure.	07
	(b)	Discuss the organizational design challenges faced by managers in the present scenario.	07
		OR	
Q.3	(a) (b)	Write detailed notes on the following topics: Centralization and Decentralization as the principle of organization Types of organizational structure	07 07
Q.4	(a) (b)	Write explanatory notes on different dimensions of organizational culture. Does environment affect the managerial performance? Explain how. OR	07 07
Q.4	(a) (b)	Elaborate the significance of the changes for the survival of business. Write an explanatory note on styles of leadership.	07 07
Q.5		Write detailed notes on the following topics:	
~	(a)	Management by objectives	07
	(b)	Factors affecting managerial ethics	07
		OR	
Q.5		Write detailed notes on the following topics:	
	(a)	Myths about business ethics	07
	(b)	Role of ethics and social responsibility in management	07
