    LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
M.Com. DEGREE EXAMINATION – COMMERCE
SECOND SEMESTER – April 2009
CO 2813 / 2809 - MODERN MANAGEMENT PRACTICE

  Date & Time: 24/04/2009 / 1:00 - 4:00 
Dept. No. 
Max. : 100 Marks

SECTION – A
Answer all question 


( 10 x 2 = 20 marks)

Explain briefly in about 10 lines each of the following:

1. Human Relations skills of Managers

2. Role of Front Line Managers

3. BCG Matrix

4. Span of Control

5. Core Competency

6. Equity Motivation Theory

7. Maslow Need Hierarchy

8. Change Management

9. Characteristics of excellent companies

10 Just in Time (JIT)

SECTION – B
Answer any 5 questions (1 page each)


(5 x 8 = 40 marks)

11. What are the Challengers to Managers in 21st century?

12.  Differentiate between Specialist Managers and Generalist Managers

13. Explain Strategic Management Process

14. Describe Corporate Social Responsibility

15. Distinguish between functional and divisional organizational structure

16. Explain Total Quality Management (TQM)

17. What are Leadership Traits? Can managers be developed?

18. Explain Hertzberg two factor theory of motivation? 

SECTION – C
Answer any two questions ( 4 pages each)


(2 x 20 = 40 marks)

19.  Explain Span of Control? What are the factors that determine optimum span of 
        control? How the degree of span of control influences organizational structure

20.  “Not all changes are improvements, but all improvements are changes”. Explain the 
       statement with reference to managing change. What are the barriers to change?

21.   Distinguish between group and team. What are the stages of group development? 
        What are the conditions for promoting effective group decision making?

***************
KP 43


