MBAC 1004

M.B.A. DEGREE EXAMINATION, JANUARY 2021.

First Semester

General (Common)

BUSINESS ENVIRONMENT AND LAW

Time: Three hours Maximum: 100 marks

PART A — $(5 \times 6 = 30 \text{ marks})$

Answer any FIVE questions.

- 1. What is Social Responsibility of Business? Put forth arguments for and against business assuming social responsibility?
- 2. Explain the various competitive forces affecting the business and its environment.
- 3. Discuss the liberalisation measures announced in industrial licencing according to new industrial policy 1991.
- 4. Describe how demographic characteristics influence business decisions.
- 5. Explain the various kinds of agreement.

- 6. Differentiate the memorandum of association from Articles Association.
- 7. Explain the characteristics of debentures.
- 8. Analyse the objectives of the industrial disputes Act.

PART B —
$$(5 \times 10 = 50 \text{ marks})$$

Answer any FIVE questions.

- 9. Analyse the various objectives of business.
- 10. Discuss the environmental issues in developed and developing countries. Suggest remedies.
- 11. Evaluate in detail about the achievements of SEBI since its inception.
- 12. Discuss how important is ethics in business and its contribution to the success of business.
- 13. Analyse the various remedies for the aggrieved party in the breach of contract.
- 14. Under what circumstances do you advise compulsory winding up of companies—Discuss.

2 MBAC 1004

- 15. Examine effects of industrial dispute Act.
- 16. Evaluate the importances of minimum wages Act and workmen compensation Act.

PART C —
$$(1 \times 20 = 20 \text{ marks})$$

(Compulsory)

17. Kaushal asks a dealer to supply him a shirt that will not shrink after use and wash. The dealer supplies a shirt that shrinks after use and wash. Kaushal can reject the shirt or keep the shirt and claim damage. Suggest reasons for the same.

MBAC 1004