

[image: A blue and black logo

Description automatically generated]
PREVIOUS YEAR QUESTIONS
BUSINESS ENVIRONMENT
Q.1 Business environment is said to be uncertain as:
(a) Different element or parts of business environment are closely inter-related.
(b) It differs from country to country
(c) It is difficult to predict future happenings especially when environment changes are taking place too frequently.
(d) It consists of numerous interrelated forces which arise from different sources.
Ans. (c) It is difficult to predict future happenings especially when environment changes are taking place too frequently.
Q.2 Several initiatives have been undertaken by the Government of India to encourage domestic manufacturing and export of defence equipment’s. 
'Make In India' in Defence, was one such scheme launched by the Government to encourage companies across the world to manufacture defence products in India.
To which dimension of business environment does the above case relates to?
(a) Economic Environment
(b) Legal Environment
(c) Political Environment
(d) Social Environment
Ans. (c) Political Environment
Q.3 Explain any four features of business environment.
					Or
Explain any four features of ‘demonetisation’.
Ans. Features of business environment are as follows: (Explain)
(i) Specific and general forces
(ii) Dynamic nature
(iii) Complex in nature
(iv) Uncertainty
Or
The following are the main features of ‘Demonetisation’: (Explain)
(i) No tolerance for tax evasion
(ii) Tax administration measures
(iii) Cashless economy
(iv) Channelization of savings into the formal financial system
Q.4 Explain any four points of importance of business environment. 
Ans. Importance of business environment is as follows: (Explain)
(i) Determine strategies and policies
(ii) Ensure optimum utilisation of resources
(iii) Analyse competitors’ strategies
(iv) Foresee the impact of socio-cultural factors
Q.5 Explain the following dimensions of business environment:
(a) Political Environment
(b) Social Environment
Ans. (a) Political environment consists of factors influenced by government actions. These actions can be internal, national or local, which affect the operations of a business. Political environment includes factors like:
(i) Political ideology, which is a certain set of ideals, principles, doctrines, myths or symbols shared commonly by a group of individuals in a political system.
(ii) Political stability, which is associated with security and safety provided by the government. In a political stable environment, there is certainty and confidence generated by government that ensure consistent supply of financial, human and physical resources with possible investment and expansion opportunities. Factors that may lead to political instability include - communal riots, civil war, state emergency, etc.
(b) Social Environment: Socio-cultural environment refers to a set of beliefs, customs, practices and behaviour that exists within a population. Businesses tend to study this environment to understand the nature of their customer needs and expectations. Factors under socio-cultural environment include:
(i) Attitude of people at work. 
(ii) Family system
(iii) Caste system, religion, languages, marriage, customs and traditions. 
(iv) Education.
Q.6 Mahinder Agro Ltd., started for distribution of harmful and chemical free a new venture fertilizers vegetables. They conducted a survey to find out consumer preferences for such vegetables. They found that most of the consumers were concerned about the harmful chemicals being used in growing the vegetables. They found that 90% of the households were searching for its alternatives. The company contacted a group of agriculture experts to lay down the procedure for growing the vegetables by the farmers. They decided to train the farmers in new technology to grow chemical free vegetables according to new innovative methods. The experts also suggested soil management techniques through which farmers would be able to create an abundant and lasting harvest.
Identify and explain the two dimension of business environment highlighted in the above para.
Ans. Social Dimension and Technological Dimension (Explain)
Q.7 Konark Ltd.' is an electronic goods manufacturing enterprise situated in Shivpuri, Madhya Pradesh. It is earning a very low revenue in comparison to a competing electronic goods manufacturing enterprise, 'Nova Ltd.' situated in Mumbai. Both Konark's and Nova's operations are affected directly by the investors, customers, competitors and suppliers, which are unique to their respective locations. In addition to this, individual firms of this field are affected indirectly by the factors like the money supply in the economy, composition of the families, the technological changes, etc.
(a) Identify and state the feature of the concept discussed in the above paragraph. 
(b) Also, state any four points of importance of this concept.
Ans. (a) The concept discussed in this para is 'business environment. The features discussed about this concept are:
Business environment includes both 'specific and general forces'. Specific forces affect individual enterprises directly and immediately in their day to day working. The specific forces includes consumers, investors, supplies etc. The general forces have impact on all business enterprises and thus may affect on condition individual firm only indirectly. The general forces include- Political, Economic, Technically condition etc.
(b) Importance of business environment (any four): (Explain)                      
(i) It helps firm to identify opportunities and getting the first mover advantages. 
(ii) It helps to identify threats and early warning signals.
(iii) It helps in tapping useful resources. 
(iv) It helps in coping with rapid changes.
(v) It helps in assisting in planning and policy formulation. 
(vi) It helps in improving performance.
Q.8 With change in the consumption habits of people, Neelesh, who was running a sweets shop shifted to chocolate business. On the eve of Diwali he offered chocolates in attractive packages at reasonable prices. He anticipated huge demand and created a website chocolove. com for taking orders online. He got lot of orders online and earned huge profit by selling chocolates. Identify and explain the dimensions of business environment discussed in the above case.
Ans. The dimensions of business environment are: 
(i) Social environment: 'Change in consumption habits of people'. Social environment includes the attributes of a society in which an organisation operates, e.g., customs and traditions, values, social trends, society's expectations from business etc.
(ii) Technological environment: Technological environment of business includes forces relating to scientific improvement and innovation which provides new ways of producing goods and services and new methods and techniques of operating business e.g., created website chocolove.com for taking online orders.
Q.9 What is meant by Business Environment? State any three points of its importance.
Ans. Business Environment refers to sum total of all the external factors which may affect the business directly or indirectly. It consists of all those conditions and forces external to a business unit, under which it operates.
Importance of business environment: (Explain)
(i) Identification of opportunities
(ii) Identification of threats
(iii) Helps in copying with rapid changes
Q.10 What is included in the political environment of business? State.
Ans. The political business environment includes political situation of a country such as peace, stability, law and order. It directly influences the functioning of any entity. For example, a particular political situation can reduce the confidence of the investors, this makes difficult for the enterprises to function smoothly.
Q.11 Metlapp Networks and Technologies Ltd. is a leader in technology innovation in the United States, creating products and solutions for connecting the world. It has a large research and development team which invented the first smart watch, named us W-7. The watch besides showing the time, also monitors few health parameters like heart beat, blood pressure, etc.
While in search of markets abroad, the company found that in India, the reform process was underway with the aim of accelerating the pace of economic growth. The company decided to take advantage of simplified export procedure and removal of quantitative as well as tariff restrictions in India. It set up its office in Jamnagar with a view to capture the Indian market. In a short span of time, the company emerged as a market leader. Success of the company attracted many other players to enter the market. Competition resulted in reduction in prices, thereby benefiting the customers.
(a) In the above paragraph, two major concepts related to government policy have been discussed. Identify and explain these concepts. 
(b) Also, explain briefly any three impacts of these concepts on Indian business and industry.
Ans. (a) Two major concepts related to government policy are: 
(i) Liberalisation 
(ii) Globalisation (Explain) 
(b) Impact of these concepts on Indian business and industry:
I. Increase in competition
II. More demanding customers 
III. Market orientation
Q.12 With rapid advancements in the field of replacing manual work with machines, a robot named 'Sujan' has been invented and developed and is likely to get the citizenship of the country of its origin.
It has led to a stage where machines are being used in place of human beings. 'Sujan' is doing all types of work, whether routine or hazardous, and even answering the queries of people. However, this issue has to be carefully looked into keeping in mind the consumer attitude towards product innovations, problem of unemployment and its impact on the quality of life. Through the orders and decisions of various commissions and agencies at centre, state or local level, the Indian Government is playing a very significant role in balancing the use of human and machine power.
Various dimensions of business environment are being discussed in the above para.
By quoting the lines from the above identify and explain any three dimensions.
Ans. (i) Technological Environment. (Explain) 
With rapid advancements in the field of replacing manual work with machines, a robot name 'Sujan' has been invented and developed and is likely to get the citizenship of the country of its origin.
(ii) Social Environment. (Explain) 
‘However, this issue has to be carefully looked into keeping in mind the consumer attitude towards product innovations, problem of unemployment and its impact on the quality of life."
(iii) Legal Environment. (Explain)
Through the orders and decisions of various commissions and agencies at centre, state and local level, the Indian Government is playing a very significant role in balancing the use of human and machine power."
Q.13 In an environment of rising petroleum prices and a large middle class population in India, KV Motors Ltd. recognized the need for small cars in India. It created a product far superior than their competitors not only in terms of quality but also in terms of overall driving experience. It soon became the leader in the small car market. As the Indian government was encouraging foreign investment, MNCs having a big name in car manufacturing entered the Indian market.
KV Motors further expanded its service network and quality creating an entry barrier for the competitors. It depicted its strengths through various brand-building activities. As a result, the market share of KV Motors is refusing to go down in spite of all major automakers as its competitors.
(a) Identify the economic reforms highlighted in the above case. 
(b) Quoting the lines, explain any two points of importance of Business Environment being highlighted in the above case.
Ans. (a) Liberalisation and Globalisation
(b) Importance of Business Environment: (Any two)
(i) It helps the firm to identify opportunities and get the first mover advantage.
“KV Motors Ltd. recognized the need for small cars in India.”
(ii) It helps the firm in improving performance
“It created a product far superior than their competitors not only in terms of quality but also in terms of overall driving experience. It soon became the leader in the small car market.”
(iii) It helps the firm in Planning and Policy formulation.
“KV Motors further expanded its service network and quality creating an entry barrier for the competitors. It depicted its strengths through various brand-building activities.”
Q.14 Business Environment includes both specific and general forces. List any four specific and general forces.
Ans. Specific forces include investors, customers, competitors and suppliers. General forces include social, economic, political, legal and technological conditions.
Q.15 Define Business Environment. State any three features of business environment.
Ans. The term ‘business environment’ means the sum of total of all individuals, institutions and other forces that are outside the control of a business enterprise but that may affect its performance.
Features of business environment: (Explain)
(i) Uncertain
(ii) Complex
(iii) Dynamic
Q.16 Why is understanding of business environment important for managers? State any four points?
Ans. Importance of business environment: (Explain)
(i) Identify opportunities and get first mover advantage
(ii) Identify threats and early warning signals
(iii) Tap useful resources
(iv) Assist in planning and policy formulation
(v) Help in coping with rapid changes
Q.17 Explain with the help of an example each how do ‘Political Environment’ and ‘Legal Environment’ affect the functioning of a business enterprise.
Ans. (a) Political Environment includes political conditions like
· Stability
· Peace
· Attitude of elected government representatives that impact the business entrepreneurs.
Example of Political Environment affecting the functioning of a business enterprise is: Even after opening up of the Indian Economy in 1991, foreign companies found it extremely difficult to cut through the bureaucratic red tape to get permits for doing business in India, which discouraged them from investing in our country.
(b) Legal Environment includes various
· Legislations
· Administrative orders
· Court judgements
Decisions rendered by various agencies at every level of government (Centre, state or local). Every management is required to obey the law of the land.
Example of Legal Environment affecting the functioning of a business enterprise is: Advertisements for packets of cigarettes must carry the statutory warning, “Cigarette smoking is Injurious to Health.”
Q.18 The court passed an order that all the schools must have water purifiers for the school children as: 
(a) Society in general is more concerned about quality of life,
(b) Innovative techniques are being developed to manufacture water purifiers at competitive rates;
(c) Incomes are rising and children at home are also drinking purified water. The government is also showing positive attitude towards the water purifier business.

Identify the different dimensions of business environment by quoting from the above details. 
Ans. (a) Legal Environment: “The court passed on order that all schools must have water purifiers for the school children.”
(b) Social Environment: “Society in general is more concerned about quality of life." 
(c) Technological Environment: “Innovative techniques are being developed to manufacture water purifiers at competitive rates."
(d) Economic Environment: "Incomes are rising and children at home are also drinking purified water."
(e) Political Environment: The government is also showing positive attitude towards the water purifier business."
Q.19 The celebration of festivals like Diwali, Id, Christmas, Lohri, Guru Parv etc. provides significant financial opportunities to many businesses like greetings card companies, confectionery or sweets manufacturers, gift manufacturing companies, etc. Name the dimension of the Business Environment highlighted by this statement.
Ans. Social Environment.


2

image1.png
EEEEE


