

CONTROLLING

Q1. With an help of example, explain why the manager must take corrective measure before any major damage is done to B/S.

Q2. What does controlling ensure?

Q3. Why controlling is pervasive?

Or

Why doe we require controlling in a hospital?

Q4. Is controlling the last management function. Give reasons for your answer.

Q5. Explain “Without control even the best plans can go wrong”.

Q6. Give an example to show how computer monitoring can help in effective controlling?

Q7. Why small enterprises cannot afford a hi-tech controlling system?

Q8. The staff of AB Co. is against the installation of CCTVS.?

Q9. How employee morale and job satisfaction can be controlled?

Q10. Explain “Planning & Controlling are inter-related”.

Q11. In what sense planning and controlling reinforced each other?

Q12. Why do we say that Planning and Controlling are both Backward looking and Forward looking function?

Q13. How planning is perspective and controlling is evaluating.

Q14. How controlling is a systematic process

Q15. Why standards should be set in quantitative terms?

Q16. What precaution should be taken while setting qualitative standards?

Q17. What is the purpose of standards.

Q18. Why standards should be flexible?

Q19. What are the different ways of measuring actual performance?

Q20. What is sample checking?

Q21. Why it is desirable to measure actual performance side by side?

Q22. How CPC differs from management by exception?

Q23. Highlight the advantages of Critical Point Control and Management by Exception?

Q24. In the following situation, suggest corrective steps, if required.

- a) The sales volume has gone down drastically.
- b) Out of 1000 employees , 400 have resigned and left job in last year.
- c) The quality of products has gone down significantly.
- d) Out of 100 staffers in office of a bank, 30 report late regularly/

Q25. Suggest correct measures for poor output in a factory?

Q26. What is the purpose of controlling a Break even analysis?

Q27. How statistical reports are useful to managers?

Q28. Why budgeting is so effective?

Q29. How is ROI useful as a controlling technique.

Q30. What are responsibility centres?

Q31. In a manufacturing organization, which department is classified as cost center?

Q32. How repairs and maintenance departments of an organization is treated as a profit center?

Q33. How management Audit helps in identify the deficiency in he functions of management.

Q34. Where is PERT & CPM used?

Q35. How management & staff makers use of MIS?

Q36. Why Ratio analysis is done by the business organization?