BOOKLET No.

वेळ : 1 (एक) तास

प्रश्नपुस्तिका क्रमांक प्टरीक्त देविन्तिकी 12/01/2019

P12

संच क्र

1 COS 461

चाळणी परीक्षा

प्रश्नपुस्तिका

एकूण प्रश्न : 100

एकुण गुण: 200

सूचना

सदर प्रश्नपुस्तिकेत 100 अनिवार्य प्रश्न आहेत. उमेदवारांनी प्रश्नांची उत्तरे लिहिण्यास सुरुवात करण्यापूर्वी या प्रश्नपुस्तिकेत सर्व प्रश्न आहेत किंवा नाहीत याची खात्री करून घ्यावी. तसेच अन्य काही दोष आढळल्यास ही प्रश्नपुस्तिका समवेक्षकांकडून लगेच बदलून घ्यावी.

(2) आपला परीक्षा-क्रमांक ह्या चौकोनांत न विसरता बॉलपेनने लिहावा.

- वर छापलेला प्रश्नपुस्तिका क्रमांक तुमच्या उत्तरपत्रिकेवर विशिष्ट जागी उत्तरपत्रिकेवरील सूचनेप्रमाणे न विसरता नमूद करावा.
- या प्रश्नपुस्तिकेतील प्रत्येक प्रश्नाला 4 पर्यायी उत्तरे सुचिवली असून त्यांना 1, 2, 3 आणि 4 असे क्रमांक दिलेले आहेत. त्या चार उत्तरांपैकी सर्वात योग्य उत्तराचा क्रमांक उत्तरपत्रिकेवरील सूचनेप्रमाणे तुमच्या उत्तरपत्रिकेवर नमूद करावा. अशा प्रकारे उत्तरपत्रिकेवर उत्तरक्रमांक नमूद करताना तो संबंधित प्रश्नक्रमांकासमोर छायांकित करून दर्शविला जाईल याची काळजी घ्यावी. ह्याकरिता फक्त काळ्या शार्डचे बॉलपेन वापरावे, पेन्सिल वा शार्डचे पेन वापरू नये.
- (5) सर्व प्रश्नांना समान गुण आहेत. यास्तव सर्व प्रश्नांची उत्तरे द्यावीत. घाईमुळे चुका होणार नाहीत याची दक्षता घेऊनच शक्य तितक्या वेगाने प्रश्न सोडवावेत. क्रमाने प्रश्न सोडविणे श्रेयस्कर आहे पण ए**खादा प्रश्न कठीण वाटल्यास त्यावर वेळ न** घालविता पृढील प्रश्नांकडे वळावे. अशा प्रकारे शेवटच्या प्रश्नापर्यंत पोहोचल्यानंतर वेळ शिल्लक राहिल्यास कठीण म्हणून वगळलेल्या प्रश्नांकडे परतणे सोईस्कर ठरेल.
- (6) उत्तरपत्रिकेत एकदा नमूद केलेले उत्तर खोडता येणार नाही. नमूद केलेले उत्तर खोडून नव्याने उत्तर दिल्यास ते तपासले जाणार नाही.
- (7) प्रस्तुत परीक्षेच्या उत्तरपत्रिकांचे मूल्यांकन करताना उमेदवाराच्या उत्तरपत्रिकेतील योग्य उत्तरांनाच गुण दिले जातील. तसेच ''उमेदवाराने वस्तुनिष्ठ बहुपर्यायी स्वरूपाच्या प्रश्नांची दिलेल्या चार उत्तरांपैकी सर्वात योग्य उत्तरेच उत्तरपत्रिकेत नमूद करावीत. अन्यथा त्यांच्या उत्तरपत्रिकेत सोडविलेल्या प्रत्येक चार चुकीच्या उत्तरांसाठी एका प्रश्नाचे गुण वजा करण्यात येतील".

ताकीढ

ह्या प्रश्नपत्रिकेसाठी आयोगाने विहित केलेली वेळ संपेपर्यंत ही प्रश्नपस्तिका आयोगाची मालमत्ता असून ती परीक्षाकक्षात उमेदवाराला परीक्षेसाठी वापरण्यास देण्यात येत आहे. ही वेळ संपेपर्यंत सदर प्रश्नपुस्तिकेची प्रत/प्रती, किंवा सदर प्रश्नपुस्तिकेतील काही आशय कोणत्याही स्वरूपात प्रत्यक्ष वा अप्रत्यक्षपणे कोणत्याही व्यक्तीस पुरविणे, तसेच प्रसिद्ध करणे हा गुन्हा असून अशी कृती करणाऱ्या व्यक्तीवर शासनाने जारी केलेल्या ''परीक्षांमध्ये होणाऱ्या गैरप्रकारांना प्रतिबंध करण्याबाबतचा अधिनियम-82'' यातील तरतुदीनुसार तसेच प्रचलित कायद्याच्या तरतुदीनुसार कारवाई करण्यात येईल व दोषी व्यक्ती कमाल एक वर्षाच्या कारावासाच्या आणि/किंवा रुपये एक हजार रकमेच्या दंडाच्या शिक्षेस पात्र होईल.

तसेच ह्या प्रश्नपत्रिकेसाठी विहित केलेली वेळ संपण्याआधी ही प्रश्नपुस्तिका अनधिकृतपणे बाळगणे हा सुद्धा गुन्हा असून तसे करणारी व्यक्ती आयोगाच्या कर्मचारीवृंदापैकी, तसेच परीक्षेच्या पर्यवेक्षकीयवृंदापैकी असली तरीही अशा व्यक्तीविरूद्ध उक्त अधिनियमानुसार कारवाई करण्यात येईल व दोषी व्यक्ती शिक्षेस पात्र होईल.

पुढील प्रश्नपुरितकेच्या अंतिम उचङ्क æ

पर्यंवेक्षकांच्या

कच्च्या कामासाठी जागा/SPACE FOR ROUGH WORK

1.	"To ensure that Diploma level Technical Education constantly matches the latest requirements of Technology and industry and includes the all-round personal development of students including social concerns and to become globally competitive, technology led organisation" is the								
	(1) Vision statement of MSBTE								
	(2) Mission statement of MSBTE								
	(3) Vision statement of DTE								
	(4) Mission statement of DTE								
2.	Which of the following services are <i>not</i> offered to students at MSBTE?								
	a. Duplicate/Triplicate Marksheet/Certificate								
	Verification of Marksheet/Certificate								
	c. Approval of Teaching Staff								
	d. Authentication of Marksheet/Certificate								
	Answer options:								
	(1) a, b and c (2) a, b and d (3) d (4) c								
3.	As per provisions in MSBTE Act of 1997, the permanent affiliation can be granted to affiliated institutes with at least								
	(1) ten years standing								
	(2) seven years standing								
	(3) six years standing								
	(4) five years standing								
4.	Inspirational leadership involves								
	(1) strong leadership without any informal talk with subordinates								
	(2) autocratic culture								
	(3) sufficient distance between manager and subordinates								
,	(4) equanimity and mutual dependence								

- 5. "The outcomes mentioned in curriculum document are to be achieved through proper implementation of curriculum. During implementation of curriculum, various methods of instruction are used to accomplish learning outcomes. The attainment of student's learning outcome is measured through well-defined assessment process and tool. The regular feedback from students will be useful to improve the teaching-learning philosophy" this statement belong to
 - (1) Progressive Assessment
 - (2) Philosophy of Assessment
 - (3) End Semester Examination Assessment
 - (4) Assessment Norms
- 6. "The MSBTE conducted the survey of industries. The industries covered were small, medium and large. The data was collected through a well-designed questionnaire and interviews with selected industry personnel. The data was analysed systematically to arrive at expections mainly of medium scale industries" this statement belong to
 - (1) Philosophy of Assessment
 - (2) Philosophy of Curriculum Design
 - (3) Sources of Curriculum Design
 - (4) Concept of Curriculum Design
- 7. The four main strategies for Curriculum Implementation (policies and guidelines) are
 - a. State level
 - b. Regional level
 - c. Institute level
 - d. Departmental level
 - e. Individual (Teacher) level

Answer options:

(1) a, b, c and d

(2) a, b, c and e

(3) a, c, d and e

(4) a, b, d and c

8.	The Regional Review Committee (RRC) for monitoring curriculum implementation shall consist of five members and the Chairman of RRC is										
	(1)	Deputy Secretary RBTE									
	(2)										
	(3)										
	(4)	Assistance Director of Respective Region									
9.	The	roles of Regional Review Committee (RRC) are to									
	a.	12 I I I I I I I I I I I I I I I I I I I									
	b.	suggest remedial measure to the institutes.									
	c.	give recommendation to MSBTE regarding institute to be given letter of appreciation.									
	d.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1									
	Ans	swer options:									
	(1)	a, b and c (2) a, b and d									
	(3)	b, c and d (4) a, b, c and d									
10.	Lab Manuals recommended by MSBTE are related to the information about										
	(1)	the visits given to industrial houses									
	(2)	the practicals carried out in the laboratory									
	(3)	simulated models and predicted performance on computer screen									
	(4)	All of the above									
<u></u>	The	e concept of curriculum design involves									
	(1)	mainly the experts of the subject at national and international level									
	(2)	students of the programme and their faculty members only									
	(3)										
	(4)	only the teachers of same subject									
12.		e base for theScheme curriculum is Outcome-Based Education. This means t the outcomes at every stage of this curriculum are expressed in 'tangible' terms.									
	(1)	G (2) I									
	(3)	C (4) E									
कच्च	ग कामा	साठी जागा / SPACE FOR ROUGH WORK P.T.O.									

13.	On completion of the Diploma Programme of I-Scheme, each student would have a set of around micro projects compiled in the form of a portfolio, which he/she would present to the employers at the time of interview.							
	(1) 10	(2) 20						
	(3) 30	(4) 40						
14.	In I-Scheme, the micro project forrubrics and teacher evolution sheet.	marks shall be assessed as per evalua	tion					
	(1) 40	(2) 30						
	(3) . , 20	(4) 10						
15.	The Proforma D5 shall be used for compilation of the evaluation data of progressive assessment of theory for maximum marks of each course.							
	(1) 10							
	(2) 20							
	(3) 30							
	(4) 40							
16.	Each experiment/assignment/sheet/job/project shall be assessed continuously and marks of continuous assessment shall be converted into final marks as per proforma by the course teacher.							
	(1) D1	(2) D3						
	(3) D5	(4) D4						
17.) assessment of practical work is done eiter T.E. Scheme of MSBTE. Proforma						
	(1) D4	(2) D3						
	(3) D5	(4) D6						

18.	The question paper of progressive assessment test shall contain at least% application level questions to ensure learning outcomes by students.										
	(1)	20			2)	30					
	(3)	40		. (4)	50					
19.	The	taxonomy of p	sychomotor (lomain is							
	(1)	(1) Imitation – Manipulation – Precision – Articulation – Naturalisation									
	· (2)	Imitation - P	recision – Ma	anipulation	– A	rticula	tion – Natur	alisation			
	(3)	Manipulation	– Imitation	Precision	- N	laturali	isation – Art	iculation			
	(4)	Imitation – M	lanipulation	- Precision	- N	laturali	isation – Art	iculation			
20.		nomenclature of nted	f Diploma co	ourse is sam	e a	and is	AICTE appr	oved equiv	alence is		
	a.	based on reco	mmendation	of expert co	mı	nittee e	equivalence i	is granted			
	b.	straightway							-;		
	Ans	swer options :						je.	,		
	(1)	a and b		(2)	а		,			
	(3)	b		(4)	None	of the above	• • • •			
21.	Structure of AICTE Institutes - 1) Chairman - Principal/Incharge Principal of Government/Aided or Principal of Private Institute with 15 years experience or HOD of Government or Aided Institute. 2) Member 1: HOD/Selection grade lecture or HOD of Private Institute with 10 years experience. 3) Member 2: Sr. Lecturer/Lecturer with more than 05 years experience. 4) Member 3: Lecturer from Government/Aided.										
	(1)	IAMC		(2)	EAM	C	:			
	(3)	ICIU		·	4)	RRC	-				
22.	For regi	the purpose of onal languages	writing tec , AICTE	hnical books	. O1	for t	canslation of	f technical	books in		
	(1)										
	(2)										
	(3)	shall not prov	•								
,	(4)	shall only pay		- -		writin	g				
कच्च्य	कामार	नाठी जागा / SPAC	E FOR ROUG	H WORK		<u> </u>	_		P.T.O.		

- 23. As per the act of apprenticeship,
 - (1) apprentices are covered under labour laws
 - (2) they are (apprentices are) trainees and not workers
 - (3) apprentices could be treated as workers, if employer wants it that way
 - (4) apprentices are not entitled to holidays as per establishments rules
- 24. In Academic Criteria; 3: Human Resources 4 Faculty approved by State Government/DTE/MSBTE the marks in CIAAN 2017 are

-	Observations	Mark
a.	50% or more	I-2
b.	35% to 49%	II - 3
c.	Less than 35%	III – 0

Answer options:

(1) a-II, b-I, c-III

(2) a-I, b-III, c-II

(3) a-III, b-II, c-I

- (4) a-I, b-II, c-III
- 25. MSBTE has designed and developed the following print learning resources:
 - a. Curriculum of Various Courses
 - b. Curriculum Implementation and Assessment Norms
 - c. Laboratory Manuals of Various Courses
 - d. Question Bank and Model Answer Bank

Answer options:

(1) a, b, c and d

(2) a, b and c

(3) a, b and d

- (4) b, c and d
- 26. Which of the following non-print E-learning resources are developed by MSBTE?
 - a. Established 27 virtual learning centres
 - b. Established language laboratories at remote government polytechnics
 - c. Online examination of few courses
 - d. MS-CIT online examination

Answer options:

(1) a, b, c and d

(2) a, b and c

(3) a and b

(4) a

27.	Which of the following MSBTE activities are not considered under Facu Development?									
	a.	Content updating training	b.	Hands-or	n skill traini	ng				
	c.	Orientation training	. d .	Industria	al training					
	e.	Industrial exposure and watch l	atest shop	p floor pra	ctices					
	Answer options:									
	(1)	a, b, c and d	(2)	a, b, c, d	and e					
	(3)	d and e	(4)	e						
28.	MS	BTE student centered activities as	re							
	a.	State level students technical qu	ıiz compe	tition						
	b.	State level students technical pa	aper pres	entation co	ompetiton					
	c.	Static and On-wheel career fairs	3							
	d.	Scholarship to needy and merito	orious stu	dents						
	e.									
	Answer options:									
	(1)	a, b, c, d and e	(2)	a, b, c an	ıd d					
	(3)	a, b and c	(4)	a and b						
29.	trai	A person shall not be qualified for being an apprentice to undergo apprenticeship training in any designated trade, unless he is not less than years of age and for designated trades related to hazardous industries, not less than of age. (1) 14, 19								
	(2)	15, 19								
	(3)	18, 21								
	(4)	16, 18								
30.	deg qua	apprentice who holds or is underee or diploma in engineering or diffication granted by any installergoes apprenticeship training in Technician (vocational) apprentice Graduate or technician apprentice Designated trade apprentice	r non-engitution in any desi	gineering recognised	or technolog by the G	y or e	quivalent			
कच्च्य	कामार	साठी जागा / SPACE FOR ROUGH WO	RK				P.T.O.			

31.	may be concerned with addressing and resolving specific problem, taking								
		decisions, coping with crisis, improving relationships and developing personal awareness.							
	(1) Guidance								
	(2)	Counsellor							
	(3)	Counselling							
	(4)	Counsellees							
32.	Gui	idance can be explained as assistance	mad	e available by competent counsellors to					
	an i	individual of any group to help him/h	er						
	a.	direct the life course	b.	develop a point of view					
	c.	make decisions	d.	be better adjusted					
	Ans	swer options :							
	(1)	a, b and c	(2)	a, b, c and d					
	(3)	b, c and d	(4)	a, c and d					
33.	As per the act of apprenticeship, which of the following is the correct approach? (1) Every apprentice undergoing training may or may not acquire skill								
		craftsmanship in period of training							
	(2)	Every apprentice who completed the person	ie per	iod of apprenticeship became a skilled					
	(3)	Every apprentice should learn learn learn learn to qualify himself as a sk		rade consciously and diligently and craftsman					
	(4)	(4) Apprentice needs to remain just present regularly, without any conscious effort to acquire skills							
34.	4 th sof 6 ^t								
	(3)	2015 - 16							
	(4)	2013 – 14							

35.	SWAYAM is a programme initiated by the Government of India hosting a large
	number of courses to achieve three cardinal principles of education policy containing

- (1) access, quality and simplicity
- (2) access, purity and simplicity
- (3) access, equity and quality
- (4) access, equity and advancement

36. The National System of Education envisages a common educational structure. The ______ structure has now been accepted in all parts of the country.

a. 10 + 2 + 3

b. 10 + 2 + 4

c. 10 + 2

d. 10 + 3

Answer options:

(1) a

(2) b and c

(3) b

(4) d

37. In technical education, practical training in industry should form an integral part of such education. Technical education and research should be related closely to

- a. industry
- b. encouraging the flow of personnel both ways
- c. providing for continuous co-operation in the provision, design
- d. periodical review of training programmes and facilities

Answer options:

(1) a and b

(2) b and c

(3) a, b and c

(4) a, b, c and d

38. The All India Council for Technical Education, which has given statutory status, will be responsible for

- a. planning
- b. formulation and the maintenance of norms and standards
- c. accreditation, funding of priority areas, monitoring and evaluation
- d. maintaining parity of certification awards and ensuring the coordinated and integral development of technical and management education

Answer options:

(1) a, b, c and d

(2) b, c and d

(3) a, c and d

(4) c and d

P12		12						A		
39.	Wh	Which of the following is not part of the objectives of AICTE?								
	(1)									
	(2)	Providing all necessary basic infra colleges	astru	cture	e and facili	ties	to all en	gineering		
	(3)	Planning and coordinated developm	ent o	f Te	chnical Edu	catio	n system			
	(4)	Regulation and maintenance of norm	ns an	d st	andards		,			
40.		chnical and Vocational Education relopment of country by	play	s a	vital role	in	human	resource		
	a.	creating skilled manpower								
	b.	enhancing industrial productivity								
	c.	c. improving the quality of life								
		swer options :								
	(1)	a	(2)	b	_					
	(3)	c	(4)	a, l	b and c					
41.	Government of India has implemented a Technical Education Quality Improvement Programme (TEQIP) with assistance from the World Bank to improve the quality of education and enhance the capabilities of the technical institutions to become dynamic, demand-driven, quality conscious and competitive at national and international level. The reform includes									
•	a.	faculty development								
	b.	focus on research								
	c.									
	d.	giving autonomy with accountability	7							
	Ans	swer options:								
	(1)	a, b and c	(2)	b, 0	and d					
	(3)	a and d	(4)	a, l	o, c and d					
42.		the technical education system, polytecturces into the following categories:	chnic	s car	n be broadly	clas	ssified on	financial		

- - Central Government Funded
 - State Government Funded b.
 - State Government Aided c.
 - Self-financed Institution

Answer options:

a and b **(1)**

(2) b and c

b and d (3)

a, b, c and d **(4)**

कच्च्या कामासाठी जागा / SPACE FOR ROUGH WORK

43.	According to AICTE Norms 2018 - 19, Norms for	r Entry Level Qualification an
	Statutory Reservations for Diploma Programmes	(full time) in Engineering an
	Technology of duration 3 or 4 years are	

- (1) Passed 10th std/SSC examination at least 35% marks in qualifying examination
- (2) Passed 10th std/SSC examination at least 50% marks in qualifying examination
- (3) Passed 12th std examination with Physics and Chemistry and Mathematics/Biology
- (4) Passed 10th std/SSC examination at least 40% marks
- 44. National Mission Authority on Higher Education is a part of
 - (1) RUSA

(2) AICTE

(3) UGC

- (4) None of the above
- 45. Hierarchical Organizational structure of MSBTE is
 - a. Governing Council
 - b. Board
 - c. MSBTE
 - d. Regional Offices (ROBTE)

Answer options:

(1) a, b and d

(2) a, b, c and d

(3) b, c and d

- (4) a, b and c
- **46.** The MSBTE mainly functions through which committees as per provisions in its Act of 1997 (As modified up to 03 10 2012)?
 - (1) Academic Committee, Finance Committee, Course Committees, Equivalence Committee and Special Committee.
 - (2) Governing Council, Board, Academic Committee, Finance Committee, Examination Committee.
 - (3) Management Council, Academic Council, Board of Studies
 - (4) Academic Committee, Finance Committee, Equivalence Committee and Special Committee

47.	stat con	e MSBTE Director shall be an employee of the Government, equivalent to the tus of the of Technical Education of the Government and other ditions of service of the Director shall be such as may be determined by the vernment.						
	(1)	Director Joint Director						
	(2)							
	(3) Deputy Director							
	(4)	Assistant Director						
48.		Governing Council shall consist of nine members and the President of erning Council is						
	(1)	The Minister of Higher and Technical Education.						
•	(2)	The Minister of State for Higher and Technical Education.						
	(3)	The Secretary, Higher and Technical Education.						
	(4)	The Director of Technical Education.						
49.	TEQIP – Phase I has extended financial support to							
	(1)	Engineering colleges in Government sector only						
	(2)	Engineering colleges and Polytechnics, University Engineering departments selected by TEQIP						
	(3)	Directorates of Technical Education only						
	(4)	Centrally funded institutions only						
 -	On	the receipt of permission from the Government under section of						
	MSE	TE Act, the Board shall consider, grant of first time affiliation to the new						
	insti	tute by following the prescribed procedure given in sub-section (2) of 27 and						
	after taking into account whether and the extent to which the stipulated conditions							
	have	been fulfiled by the institution.						
	(1)	25						
	(2)	26						
	(3)	24						
	(4)	28						
_								

51.	Term work and presentation of each pratical made by candidates shall be assessed										
	on the following parameters:										
	a. Cognitive C										
	b.	Psychomot	or skill H								
	c.	Affective D	omain A					•			
	An	swer option	s:						•		
	(1)	a and b	(2)	b and	c	(3)	c and a	(4)	a, b and c		
52.		A question paper can be called a good quality question paper if it possesses the following essential characteristics:									
	a.	Validity	b.	Relial	oility	c.	Objectivity	d.	Usability		
	An	swer option	s:		•				·		
	(1)	a, b, c and		a, b, a	nd c	(3)	a, b and d	(4)	a, c and d		
53.		iability or the			ith whic	h car	n be placed on	the s	scores/marks of a		
	a.	Clarity, de	finitenes	s and ol	jectivity	of qu	estion paper				
	b.	Examiner's	s objectiv	rity		_					
	c.	Number of	question	ns							
	Answer options:										
	(1)	a and b	(2)	b and	c	(3)	c and a	(4)	a, b and c		
54.	Mat	Match the following:									
	a.	RG-3	I.	Elig	ibility to	Anne	ar for Examina	tion			
	b.	RG-4	II	U	_		mination Scher				
	c.	RG-5	II		_		ssion to a Cour		gramme		
	d.	RG-6	$\mathbf{I}_{\mathbf{I}}$		ollment			50,110	granimic.		
	An	Answer options:									
		a l	b	c	d						
	(1)	\mathbf{IV}	III	II	I						
	(2)	III]	ΓV	II	I						
	(3)	I]	I	ΙV	III						
	(4)	II I	II	IV	I						
55.	A ca	andidate desi	res to ac	quire ai	addition	nal di	ploma after con	apletic	on of any diploma		
	prog	gramme, in t	he same	group	of the ea	rlier	diploma, he/sh	e shal	l take admission		
	and	pass							*		
	(1)	(1) 5 th and 6 th semester of final year of additional diploma course.									
	(2)	All semeste	rs of pre	-final aı	nd final y	ear'd	iploma progran	ime.			
	(3)	Take fresh	admissio	n in firs	st semest	er.	. I0-				
	(4)										
कच्च्य	कामार	गठी जागा / SP/	ACE FOR	ROUGH	WORK				P.T.O.		
									F.1.U.		

56.	sati wor	candidate sfactory at k/Tutorials, eme of the I	tendance /Project w	of at 1	east		% of	total Le	ctur	es/Practio	al/Term
	(1)	50	(2)	7 5		(3)	60		(4)	80	
57.	thereof on the basis of passing or obtaining status as allowed to keep term (ATKT) in the examination in which he/she has appeared as										
	a.	Pass in se									
	b.	Pass/ATK				combi	ned				
	c.	Pass/ATK	T/Fail in \	V semes	ster						
	d.	Term com	_	V seme	ester						
		wer option	ns:								
	(1)	a, b and c				(2)	•				
	(3)	a, b and d				(4)	a, b, c a	and d			
	subi	nired to appoint separate shall be char Full	e examina	tion for	rm for lo	wer y ubjec	ear/sem	ester			ination
59.	cale:	dates of condar of the tutes. The rd portal	e Boa r d p detailed	ublishe time-ta	ed on ita	s web	portal/c mination	circulated n would of examin	l to be d	all its at lisplayed	ffiliated
60.	When the result of an examination is found to have been adversely affected before its declaration, either on account of unexpectedly large number of failure in subjects/courses due to question paper/s being set beyond the scope of the curriculum or on account of error, malpractice, fraud, improper conduct of examination or any other matter, such matter shall be placed before the for its consideration and recommendations on further courses of action in this behalf. (1) Academic Committee (2) Special Committee										
	(3)	Course Co	mmittee			(4)	Equiva	lence Cor	nmit	tee	
											

61.	Unless otherwise stipulated the result of final examination leading to the award of Diploma/Post Diploma/P.G. Diploma/Advance Diploma or any other Diploma shall be determined by aggregate marks obtained at semester/s in case of semester pattern courses/programmes.									
	a.	Final	b.		c.	All	d.	Last four		
	Ans	wer option	ıs:							
	(1)	а	(2)	a and b	(3)	c	(4)	d		
62.	If the examinee is found passing mobile phone or any electronic communication gadget or I-pad in examination hall, the recommended revised punishment will be									
	(1)			-				ich the examinee exam. (1 + 1)		
	(2)		gadget (1	_				n and forfeit the unced by Special		
	(3)	Cancellation of the performance in the subject/course during whose examination he/she is caught. (subject/course)								
	(4)			full performext two exam			amination	plus debarment		
63.	A candidate who falls short of the total to obtain a first or second class shall be declared to have passed in first or second class, as the case may be adding									
	of the aggregate marks, assigned to the examination. While adding maximum of aggregate marks fraction of marks shall be rounded to the next full number and added in total.									
	(1)	1%	(2)	$\frac{3}{4}\%$	(3)	$rac{1}{2}\%$	(4)	$\frac{1}{4}\%$		
64.	The key elements of the NSQF provides									
	a. National principles for recognising skill proficiency and competencies at different levels leading to international equivalency									
	b.	Progression pathways defined within skill qualification framework								
	c.	Opportuni	ties to pro	omote lifelor	ng learnin	g and skill o	developme	ent		
	d.	Understan	d and co		to profes	sional ethic		sponsibilities and		
	Ans	swer option	ıs:							
	(1)	b, c and d			(2)	a, b, c and	d			
	(3)	a, c and d			(4)	a, b and c				
 कच्च्य	 ा कामार	 प्ताठी जागा <i>i</i> SF	PACE FOR	ROUGH WO	 RK	· <u> </u>		PTO		

οэ.	The objective of NSQF are to provide a framework that									
	a. Accommodates the diversity of the Indian education and training system									
	b. Functions effectively as an technical team	individual and as a member or leader in divers	se							
	 Allows the development of outcomes which are accepted 	a set of qualifications for each level, based o l across the nation	n							
	 d. Underpins national regular education and training 	atory and quality assurance arrangement for	r							
	Answer options :	•								
	(1) a, b, c and d (2) b, c and	1 d (3) a, c and d (4) c and d								
66.	Who is responsible for Academ. Polytechnic in Maharashtra?	ic activities of second shift in the Governmen	ıt							
	(1) Principal	(2) Vice Principal								
	(3) Training and Placement Offi	cer (4) Academic Co-ordinator								
6 7 .	What percentage of teaching faculty posts are sanctioned by Government for second shift as compare to regular shift?									
	(1) 60 percent	(2) 50 percent								
	(3) 40 percent	(4) 33·33 percent								
68.	The benefit of Minority scholarship to candidate is									
	(1) Maximum ₹ 25,000 per annu	um of actual fees whichever is less								
	(2) Maximum ₹ 30,000 per ann	um or actual fees whichever is less								
	(3) Actual fees									
	(4) Maximum of ₹ 30,000 per ar	nnum or actual fees whichever is more								
69.	Following are the objectives of Unnat Maharashtra Abhiyan :									
,	a. Reform teaching curricula and research									
	 Train future professionals and align with development objective 									
		c. Make institutions regional resources								
	d. Provide mechanism for citizens to approach institutes									
	Answer options:									
	(1) a, b, c and d (2) b, c and	1 d (3) a, c and d (4) c and d								
70.		secretary for community development through	a							
	polytechnic.	a Distribuic								
	(1) Internal Co-ordinator	(2) Principal of the Polytechnic								
	(3) Principal ITI	(4) Chief Executive Officer ZP								
		WORK								

71.	$\mathbf{W}\mathbf{h}$	o is the Chairman of A	-			ishtra A	bhiyan ?	
	(1)	(1) Chair Professor of CTARA and CSE, IIT Mumbai						
	(2)	Director Technical E	ducation					
	(3)	-						
	(4)	Director Vocational	Education		•		'	
72.	Fol	lowing Minority Schen	nes relate to Hi	igher a	and Technical	Educati	ion:	
	a.	Starting new Polyteo						
	b.	Starting II shifts in I						
	c.	Starting hostel for g					nd ITIs.	
	d.	Prematric, Post mat	ric and Merit-c	um-M	eans scholars	hi p s.		
	Ans	swer options :						
	(1)	a, b and c (2)	b, c and d	(3)	c, d and a	(4)	a, b, c and d	
73.	The	objectives of 'UMA' ar	re					
	a.	To seek some align:		ula an	d research wi	ith regio	onal development	
		needs.					-	
	b.	Re-emphasize field-v	work and case-	studie	s as an import	tant ped	agogy.	
	c.	Provide a formal m	echanism for	local l	oodies such a	s Zilla i	Parishads, Gram	
		Panchayats, etc. to	•		-	-	ng college for its	
		knowledge needs an	d obtain fundir	ng and	data for the s	same.		
		swer options:	_					
	(1)	a and b (2)	b and c	(3)	c aṇd a	(4)	a, b and c	
74.	Sal	ary can be a part of bu	dget head und	er				
	(1)	Plan only		(2)	Non-Plan on	ıly		
	(3)	Both Plan and Non-	Plan	(4)	Neither Plan	and No	on-Plan	
75.	Nor	n-plan expenditure is o	one					
	(1)	.			•			
•	(2)	which cannot create		uture				
ν.	(3)	which is incurred be	yond planned e	expend	liture		•	
	(4)	None of the above		_	' -			
76.	Buf	ffer stock is a		<u> </u>				
	(1)	supply of inputs held	l as a reserve t	o safe	mard against	unfores	een shortage	
	(2)	supply of inputs to o				uniones	een shortage	
	(3)	supply to stabilize pr			-		•	
	(4)	supply in excess of fo						
77.	The	<u> </u>				7 0	7.74.4	
• • •	the	e inventory method wh inventory is known as	iere me cost pe	er umi	is recompute	ed after	every addition in	
	(1)	Specific Identificatio		(2)	LIFO			
	(3)	FIFO	11				41 1	
				(4) ———	Moving Aver	rage Me	thod ——————	
78.	Qua	entity of material to be	ordered at one					
	(1)	EBQ		(2)	EOQ			
	(3)	Reorder Quantity		(4)	All of the ab	ove		
कच्च	कामार	साठी जागा / SPACE FOR I	ROUGH WORK				D.T.O.	
							P.T.O.	

79.	$\mathbf{Th}\epsilon$	The write-off of goods/items in stock is done when								
	(1)	Goods/Items stop working								
	(2) The item becomes obsolete and unrepairable and its life is exhausted									
	(3)	The user does not like the item								
	(4)	None of the above		,						
80.	Con	ntinuous stock-taking is a part of					,			
	(1)	ABC analysis	(2)	Annual sto	ck-taking	g				
	(3)	Perpetual inventory	(4)	None of the	above					
81.	The	e cashbook is to be checked by the	head of th	ie organisati	on					
	(1)	Everyday	(2)	Once in a w	eek					
	(3)	Alternate days	(4)	Every fortn	ight					
82.		ich of the following portals havernment of Maharashtra?	s been se	lected for p	urchase	of goods b	y the			
	(1)	BEAMS (2) BDS	(3)	GeM	(4)	SEVAART	H			
83.	The	The financial power regarding purchase of the furniture required for the new office								
	to tl	he regional head of the departme	nt is upto							
	(1)	₹ 2 Lakh (2) ₹ 1 La k h	(3)	₹ 3 Lakh	(4)	₹ 50,000				
84.	The role/s of COA is/are									
	(1)	Registration of Architects								
	(2)	(2) Maintain Standards of Architecture education								
	(3)	3) Recognize qualification and standards of practise to be complied with								
	(4)	All of the above								
85.	Demand estimation of skilled manpower in India is done by									
	(1)	AICTE					-			
	(2)									
	(3)									
	(4)	<u> </u>				1	/			
86.	The objective/s of National Policy on skill development and entrepreneurship is/are									
	a. To meet the challenge of skilling at State with speed and quality									
		 b. To provide framework to all skilling activities being carried out in India c. To identify institution which cater to the expected result 								
	c.				ши					
	d.	To align skill development effor	ris actoss i	me country						
		swer options: c (2) a and b	(3)	a, b and c	(4)	a, b, c and	d			
	(1)	<u>``</u>		<u> </u>						
87.		ich one is not the objective of est	imation of	future skill (iemands					
	(1)	To facilitate individual to plan	to mivest m	ı ıramıng						
	(2)	To help education institutions to decide the investment on his	ming mann	umer						
	(3)	To decide the investment on in To reduce inefficiencies in man		0.44.61						
	(4)									
3	र कामन	कारी जाग / SPACE FOR ROUGH WO)RK							

National Board of Accreditation (NBA) awards accreditation to

88.

	(1)	Institute						
	(2)	Individual course/programme of stu	ıdies					
	(3)	Individual department						
	(4)	All of the above .						
89.		selection of apprentices for the ining Scheme is done by the	indu	stry under National Apprenticeship				
	(1)	Industry where training is provided	d					
	(2)	Industry Association						
	(3)	Board of Apprentice Training (BOA	(\mathbf{T})					
	(4)	Ministry of Skill Development, Gov	ernme	ent of India				
90.	Which of the following is/are a part of Quality Education Mandate recently issued by AICTE for Engineering Institutes?							
	a.	Mandatory internship						
	b.	Mandatory induction training to st	udent	s				
	c.	Yearly change in curriculum						
	\mathbf{d} .	Refresher courses for teachers thro	ugh S	WAYAM				
	Ans	swer options :						
	(1)	a and b	(2)	a, b and d				
	(3)	c and d	(4)	a, b, c and d				
91.		o is/are the competent authority/a		rities for selection of candidates for s in Maharashtra?				
	(1)	AICTE - Chairman	(2)	DTE - Director				
	(3)	State CET Cell - Commissioner	(4)	All of the above				
92.	The	e key element/s of manpower plannin	g pert	aining to diploma programmes is/are				
	(1)	Predicting the number of diploma skill	holde	rs industries need, corresponding each				
	(2)	Analysing if supply of present diplo	oma h	olders meets your demand				
	(3)	Learning to balance the supply and	d dema	and cycles				
	(4)	All of the above						
93.	Wha Dip	at is the role of Directorate of Tec loma programmes in engineering?	hnical	Education (DTE) in Maharashtra in				
	(1)	To conduct the examination	(2)	To award the diploma				
	(3)	To design the curriculum	(4)	None of the above				
कच्च	कामार	प्ताठी जागा / SPACE FOR ROUGH WORK		P.T.O.				

94. Domain of Learning:

- a. Learning is a process by which the student develops relatively permanent change in mental association through experience.
- b. This is how learning is defined by cognitive psychologists.
- c. Cognitive domain relates to intellectual skills or abilities.
- d. Affective domain relates to emotions, feelings, likes, dislikes, etc.
- e. Psychomotor relates to manipulate skill of hands, legs.

Answer options:

(1) a, b and c

(2) c, d and e

Table Y

(3) b, c, d and e

(4) a, b, c, d and e

95. Match the following:

Table X

- a. Development of cognitive skill I.
 - I. Through project and co-curricular activities
- b. Development of manipulative skill
- II. In workshops, laboratories and seminars
- c. Development of affective skill
- III. Through classroom teaching

Choose correct match.

	a ·	b	\mathbf{c}
(1)	I	\mathbf{II}	III
(2)	III	II	I
(3)	II	I	III
(4)	I	III	II

- 96. Levels of learning are
 - a. Question paper is a tool/instrument designed to test to the extent of learning of student.
 - b. Various question sets in the question paper should assess the abilities of student to respond to level of learning.
 - c. Dr. Bloom a German educationist classified level of learning in cognitive domain for the purpose of writing objective and assessment.
 - d. Dr. Bloom's revised taxonomy is based on cognitive psychology and is two dimensional — (i) process dimension, and (ii) knowledge dimension.

· A STATE OF THE PERSON OF

Answer options:

(1) a, b and c

(2) b, c and d

(3) a, b, c and d

(4) a, c and d

97. The various levels in cognitive hierarchy proposed by Dr. Bloom in 19						. Bloom in 1956 and revised			
		001 are			I.	Cre	eate		
	a.	Step 1			II.		aluate		
	b.	Step 2			III.		aluate alyse		
	C.	Step 3			IV.	Ap	-	•	
	d.	Step 4			V.		derstand		
	e. f.	Step 5 Step 6			V. VI.		member		
	Answer options:								
		a	b	c	d		e	f	
	(1)	VI	V	IV	III		II	I	
	(2)	I	II	III	IV		V	VI	
	(3)	II	III	IV	V		VI	I ,	
	(4)	III	īV	v	VI		I	II	
	(-/								
98.	Cate	•		-	ension as per	Blo			
•	a.	Factual	knowled	ge		b.	Concepti	ıal knowledge	
	c.	Procedu	ıral <mark>kn</mark> ow	\mathbf{ledge}		d.	Meta-cog	mitive knowledge	
	e.	Conditi	onal knov	vledge					
	Answer options:								
	(1)	a, b, c a	nd d			(2)	a, b, c an	ad e	
	(3)	a, b, d a	ınd e			(4)	a, c, d an	ad e	
99.	The specification table consists of chapters/topics and levels of cognitive process dimension like								
	a.	R = Rer	nember	b.	U = Unders	tand	i d	A = Analyse/Apply	
	Ans	wer opt	ions :						
	(1)	a and b				(2)	b and c	•	
	(3)	c and a				(4)	a, b and	c	
100.	Wh	ile makir	ng total o	f vertic	al columns	R, U	, A, sugg	ested distribution of marks	
			on level						
	a.	R		I.	10% to 30%				
	b.	U		II.	40% to 55%				
	c.	A		III.	30% to 45%)			
	Ans	wer opt							
	/43	a	b	c					
	(1)	I	II	III				•	
	(2)	II	III	I					
	(3)	III	I	II					
	(4)	<u>I</u>	<u> </u>	II					

सूचना - (पृष्ठ 1 वरून पुढे.....)

- (8) प्रश्नपुस्तिकेमध्ये विहित केलेल्या विशिष्ट जागीच कच्चे काम (रफ वर्क) करावे. प्रश्नपुस्तिकेव्यतिरिक्त उत्तरपत्रिकेवर वा इतर कागदावर कच्चे काम केल्यास ते कॉपी करण्याच्या उद्देशाने केले आहे, असे मानले जाईल व त्यानुसार उमेदवारावर शासनाने जारी केलेल्या "परीक्षांमध्ये होणाऱ्या गैरप्रकारांना प्रतिबंध करण्याबाबतचे अधिनियम-82" यातील तरतुदीनुसार कारवाई करण्यात येईल व दोषी व्यक्ती कमाल एक वर्षाच्या कारावासाच्या आणि/किंवा रुपये एक हजार रकमेच्या दंडाच्या शिक्षेस पात्र होईल.
- (9) सदर प्रश्नपत्रिकेसाठी आयोगाने विहित केलेली बेळ संपल्यानंतर उमेदवाराला ही प्रश्नपुस्तिका स्वत:बरोबर परीक्षाकक्षाबाहेर घेऊन जाण्यास परवानगी आहे. मात्र परीक्षा कक्षाबाहेर जाण्यापूर्वी उमेदवाराने आपल्या उत्तरपत्रिकेचा भाग-1 समवेक्षकाकडे न विसरता परत करणे आवश्यक आहे.

नमुना प्रश्न

Pick out the correct word to	o fill in the blank :
------------------------------	-----------------------

Q. No. 201. I congratulate you _______ your grand success.

(1) for (2) at

(3) on (4) about

ह्या प्रश्नाचे योग्य उत्तर "(3) on" असे आहे. त्यामुळे या प्रश्नाचे उत्तर "(3)" होईल. यास्तव

खालीलप्रमाणे प्रश्न क्र. 201 समोरील उत्तर-क्रमांक ''③'' हे वर्तुळ पूर्णपणे छायांकित करून दाखविणे आवश्यक आहे.

प्र. क्र. 201. 1 2 4

अशा पद्धतीने प्रस्तुत प्रश्नपुस्तिकेतील प्रत्येक ग्रश्नाचा तुमचा उत्तरक्रमांक हा तुम्हाला स्वतंत्ररीत्या प्रविलेल्या उत्तरपत्रिकेवरील त्या त्या प्रश्नक्रमांकासमोरील संबंधित वर्तुळ पूर्णपणे छायांकित करून दाखवावा. ह्याकरिता फक्त काळ्या शाईचे बॉलपेन वापरावे, पेन्सिल वा शाईचे पेन वापरू नये.

कच्च्या कामासाठी जागा/SPACE FOR ROUGH WORK

