

UNIVERSITY OF CALICUT

SCHOOL OF DISTANCE EDUCATION

B.Com

VI SEMESTER CUCBCSS 2014 ADMISSION ONWARDS

**INTERNATIONAL CO-OPERATIVE
MOVEMENT**

Co-operation-Specialization

Prepared by:

**T. SHEMEERA KUNHU
Assistant Professor,
P.G. Department of Commerce,
Govt. College Malappuram**

QUESTION BANK

1. A institution is a voluntary association of independent economic units, organized, capitalized and run by, and for its members, providing and/or marketing goods and services on cost-to-cost basis to their members.
 - a) Cooperative
 - b) Private
 - c) Public
 - d) All of these

2. movement can be an important instrument in furthering the socialist progress.
 - a) Cooperative
 - b) Privatization
 - c) Both a & b
 - d) None of the above

3. is, “a form of organisation wherein persons voluntarily associate together as human beings on a basis of equality for the promotion of economic interest of themselves”.
 - a) Cooperation
 - b) joint stock companies
 - c) cartels
 - d) trusts

4. is nothing but “self-help made effective by organisation.”
 - a) Cooperation
 - b) joint stock companies
 - c) cartels
 - d) trusts

5. A..... has been defined as an “economic and social organisation of the working people, serving not only interest of the members, but also social progress,” which promotes safeguards and realizes the interests and aspirations of the working people”.
 - a) Cooperative organisation
 - b) Private organisation
 - c) Public organisation
 - d) All of these
 - e)

6.is considered to be the birth place of the Co-operative movement in the world.

- a) USSR
- b) Britian
- c) Israle
- d) France

7. Cooperation is a product of

- a) First world war
- b) Second world war
- c) Industrial Revolution
- d) None of these

8. Flannel Weavers organized co-operative movement in.....

- a) Germany
- b) England
- c) France
- d) USSR

9. Consumer Cooperative Movement started in.....

- a) Germany
- b) England
- c) France
- d) USSR

10. Friedrich Wilhelm Raiffeisen was born in

- a) 1818
- b) 1808
- c) 1771
- d) 1757

11. Schulze Delitzsch was born in.....

- a) 1818
- b) 1808
- c) 1771
- d) 1757

12. Robert Owen was born in.....

- a) 1818
- b) 1808
- c) 1771
- d) 1757

13. Dr. William King was born in.....

- a) 1818
- b) 1808
- c) 1771
- d) 1757

14. France Charles Fourier was born in.....

- a) 1722
- b) 1808
- c) 1771
- d) 1757

15.published a Treatise on Domestic Agricultural Association in 1822.

- a) France Charles Fourier
- b) Schulze-Delitzch
- c) Friedrich Wilhelm Raiffeisen
- d) None of the above

16. In Germany,was the promoter of urban co-operatives and co-operatives in handicrafts.

- a) France Charles Fourier
- b) Schulze-Delitzch
- c) Friedrich Wilhelm Raiffeisen
- d) None of the above

17.was the promoter of rural credit co-operatives in Germany.

- a) France Charles Fourier
- b) Schulze-Delitzch
- c) Friedrich Wilhelm Raiffeisen
- d) None of the above

18. F.W.Raiffeisen was the promoter of..... in Germany.

- a) Dairy Co-operatives
- b) co-operatives in handicrafts
- c) urban co-operatives
- d) rural credit co-operatives

19.is the homeland of cooperative store movement.

- a) Great Britian
- b) Denmark
- c) Germany
- d) USSR

20. Great Britian is the homeland of

- a) rural credit co-operatives
- b) cooperative store movement
- c) urban co-operatives
- d) diary cooperatives

21.started a paper, '**The Co-operator**' in 1828.

- a) Dr. William King
- b) France Charles Fourier
- c) Schulze-Delitzsch
- d) F.W.Raiffeisen

22. On 21.12.1844, the Rochdale Pioneers established a society with a working capital of.....

- a) £288
- b) £28
- c) £208
- d) £82

23. On, the Rochdale Pioneers established a society with a working capital of £28

- a) 21.12.1844
- b) 12.12.1844
- c) 22.12.1844
- d) 18.12.1844

24.is the birthplace of co-operative credit movement in the World .

- a) Great Britain
- b) Denmark
- c) Germany
- d) USSR

25. WCCU refers to

- a) World Credit Council of USA
- b) World Council for Chinese Unions
- c) World Council of Credit Unions
- d) Workers Credit Council Union

26. ICA refers to.....

- a) International Co-operative Alliance
- b) Indian Co-operative Association
- c) Indonesian Co-operative Association
- d) International Control of Alliances

27. In Denmark,of the dairy products including butter, cheese, cream and milk powder is exported and the remainingis sold in the home market.

- a) 50% , 50%
- b) 70%, 30%
- c) 30%, 70%
- d) 80%, 20%

28. Dairy Society Denmark was established in.....
- a) 1884
 - b) 1774
 - c) 1864
 - d) 1964
29. The Co-operative Egg Export Association was established in Denmark.
- a) 1895
 - b) 1884
 - c) 1808
 - d) 1888
30. The Danish Co-operative College was established by the Danish Co-operative Wholesale Society at Middelfort in.....
- a) 1912
 - b) 1932
 - c) 1892
 - d) 1832
31. The **Chinese Industrial Cooperative Association (CICA or Indusco)** founded in
- a) 1938
 - b) 1932
 - c) 1912
 - d) 1915
32. CICA or Indusco stands for.....
- a) Chinese Industries Service Cooperative Alliance
 - b) Chinese Industrial Cooperative Association
 - c) China and India Cooperative Alliance
 - d) Core Industries Commerce Association
33. CICA's international arm the International Committee for the Promotion of Chinese Industrial Cooperatives (ICCIC) is also known by the nickname
- a) Gung Ho International Committee
 - b) Gang Ho International Committee
 - c) Bang Home Industrial Committee
 - d) Gung Home Industrial Committee
34. **ICCIC**, also known by the nickname **Gung Ho International Committee** was founded in 1939 in Hong Kong to promote cooperatives in
- a) Great Britian
 - b) Denmark
 - c) Germany
 - d) China
 - e)

35. The meaning of Gung Ho is.....

- a) Working together
- b) Friends
- c) Friendship
- d) Working Friendship

36. In the Soviet Union co-operative run collective farms are called

- a) Kolkhozy
- b) Sovkhozy
- c) Kibbutz
- d) farm houses

37. In the Soviet Union the state run farms are called.....

- a) Kolkhozy
- b) Sovkhozy
- c) Kibbutz
- d) farm houses

38. In Israel collective farms are called

- a) Kolkhozy
- b) Sovkhozy
- c) Kibbutz
- d) farm houses

39. The is a national federation of consumer cooperatives that represents and serves consumer cooperative societies all throughout Japan.

- a) Nada Consumer Cooperative
- b) Kobe Consumer Cooperative
- c) Japanese Consumers' Cooperative Union
- d) ICA

40. Cooperative societies in Japan were initiated during the era ofdemocracy.

- a) Edo
- b) Meiji
- c) Showa
- d) Taisho

41. In 1951, founded the Japanese Consumers' Cooperative Union, or JCCU, which was established to represent and serve all the consumers' cooperative societies of Japan.

- a) Toyohiko Kagawa
- b) Akira Kurosawa
- c) Yoko Ono
- d) Miyamoto Musashi

42. ACCOSCA is the abbreviation of

- a) Annual Conference of Co-operatives Savings and Credit Associations
- b) American Confederation of Co-operatives Savings and Credit Associations
- c) African Confederation of Co-Operatives Savings and Credit Associations
- d) African Co-operative Confederation of Savings and Credit Associations

43. ACCOSCA has a membership ofcountries in Africa.

- a) 36
- b) 38
- c) 28
- d) 25

44. Kilimanjaro Native Co-operative Union was established in

- a) Tanzania
- b) Kenya
- c) Sudan
- d) Egypt

45. KNCU is abbreviation for.....

- a) Kenyan Native Co-operative Union
- b) Kilimanjaro Native Co-operative Union
- c) Korean Native Co-operative Union
- d) Katmandu Native Co-operative Union
- e)

46.,has been called the 'father of English Socialism'.

- a) Robert Owen
- b) Dr. William King
- c) France Charles Fourier
- d) Board of Directors meeting

47.was a pioneer leader of Indian Cooperative Movement.

- a) D.R. Gadgil
- b) Vaikunthbhai Mehta
- c) Sardar Patel
- d) Dr. Kurien

48. **Vaikunthbhai Mehta** was born on..... was a pioneer leader of Indian Cooperative Movement.

- a) 26 October 1891
- b) 21 October 1901
- c) 26 October 1981
- d) 21 October 1891

49. Dhananjayrao Ramchandra Gadgil a researcher and economist who contributor towards forming India's economic plans and who promoted co-operation for rural development was born on.....at Nasik in Maharashtra.

- a) 10th March 1901
- b) 10th March 1902
- c) 10th April 1901
- d) 10th April 1902

50. Denmark is famous forCo-operatives.

- a) Credit
- b) Store
- c) Dairy
- d) Consumer

51.is the trademark of Denmark dairy products.

- a) Amul
- b) Lurbrand
- c) Living
- d) The Co-operative

52. Schultz organized his first bank incity

- a) Delitzsch
- b) New York
- c) Paris
- d) London

53. The is the highest authority of the ICA

- a) General assembly
- b) Board
- c) Regional elected bodies
- d) Audit and control body

54. The constitution ofstates that "*universal and lasting peace can only be established if it is based upon social justice*"

- a) ICA
- b) ILO
- c) UN
- d) IBRD

55. The Vision of is "**to improve the quality of life** " of the rural people in the Afro-Asian member countries.

- a) AARDO

- b) ICA
- c) ILO
- d) IBRD

56. The is the international coordinating body of national youth councils and national youth organizations.

- a) YWCA
- b) WAY
- c) WFDY
- d) YMCA

57. The Regional Offices of AARDO for the Middle East is in.....

- a) Amman, Jordan
- b) Seoul, R.O. Korea
- c) Riyadh, Saudi Arabia
- d) Dubai, United Arab Emirates

58. The Regional Office of AARDO for the South and Central Asia.....

- a) Islamabad, Pakistan
- b) New Delhi, India
- c) Katmandu, Nepal
- d) Hong Kong

59. The Regional Office of AARDO for the West Africa

- a) Accra, Ghana
- b) Lusaka, Zambia
- c) Cape Town, SA
- d) Nairobi, Kenya

60. The Regional Office of AARDO for the Southern Africa is

- a) Accra, Ghana
- b) Lusaka, Zambia
- c) Cape Town, SA
- d) Nairobi, Kenya

61. is a Non Governmental, Pan African confederation of national associations of savings and credit cooperatives societies.

- a) ACCO
- b) ACCOSCA
- c) ACO
- d) ACOSA

62. African Confederation of Cooperative Savings & Credit Associations (ACCOSCA) was incorporated in.....

- a) 1968
- b) 1928
- c) 1868
- d) 1958

ANSWERS

1	A	21	A	41	A	61	B
2	A	22	B	42	C	62	A
3	A	23	A	43	C		
4	A	24	C	44	A		
5	A	25	C	45	B		
6	B	26	A	46	A		
7	C	27	B	47	B		
8	B	28	D	48	A		
9	B	29	A	49	C		
10	A	30	B	50	C		
11	B	31	A	51	B		
12	C	32	B	52	A		
13	D	33	A	53	A		
14	A	34	D	54	B		
15	A	35	A	55	A		
16	B	36	A	56	B		
17	C	37	B	57	A		
18	D	38	C	58	A		
19	A	39	C	59	A		
20	B	40	D	60	B		