

Q 1: LIC ऑफ इंडिया एक्ट जून 1956 में पारित किया गया था लेकिन यह _____ पर लागू हुआ .

a) जुलाई 27 , 1956

b)27 अगस्त , 1956

c)1 सितम्बर 1956

d)11 नवम्बर 1956

Q 2 भारत में व्यापार करने वाले प्रत्येक बमाकर्ता नविश करेगा और हर समय अन्य पंजी बाजार में अपने धन का _____ से अधिक राशिका नविश नही करेगा .

15%

20%

25%

35%

Q 3. 20 जनवरी 1956 को भारत में कार्यरत सभी लाइफ इंश्योरेंस कंपनियों को _____ नामांकित कस्टोडियन ने अपने कब्जे में ले लिया .

35

43

56

63

Q 4 . नमिन्लखिति में से कौन सा जोखमि हस्तांतरण की एक वर्धि है ?

बैंक एफडी

बमा

सामान्य शेयर

रयिल एस्टेट

Q 5. नमिन्लखिति में से कौन सा कथन सत्य है ?

बमा कुछ के नुकसान को साझा करने का एक तरीका है ? द्वाया ?

बमा एक व्यक्ता के जोखमि को दुसरे व्यक्ता में स्थानांतरित करने की एक वर्धि है

बिमा कई के नुकसान को साझा करने का एक तरीका है ? कुछ ?

बिमा कुछ के लाभ को कई में स्थानांतरित करने की एक वधि है

Q 6. बिमा एक ऐसा तंत्र है जो _____ के माध्यम से प्रतिकूल परिणामों को कम करने में मदद करता है

पुलिस

प्रसार

जोखिम का साझाकरण

जोखिम का पुलिस , प्रसार और साझाकरण

Q 7. आधुनिक बिमा व्यवसाय की उत्पत्तिका पता से लगाया जा सकता है

Bottomy

लॉन्डन

रोड्स

मल्होत्रा समिति

Q 8. कर्मचारी राज्य बिमा अधिनियम 1948 इसके लिए प्रदान करता है :

कुछ अधिनियम कर्षकों में स्थिति उद्योगों में काम करने वाले श्रमिकों और उनके परिवारों को वकित्सा सहायता

कर्मचारियों और उनके परिवारों के लिए राज्य बिमा , जिसमे कोई प्रीमियम भुगतान नहीं किया गया है

उपरोक्त दोनों

दोनों में से कोई नहीं

Q 9. प्रधान मंत्री जीवन ज्योति बिमा योजना मृत्यु के मामले में लोगों को लाभान्वित करने के लिए है .इस योजना के साथ 330 रु और कवरेज 2 लाख रु _____ आयु वर्ग के व्यक्तियों के लिए उपलब्ध है

18 से 45 रु

18 से 50 रु

18 से 55 रु

20 से 55 रु

Q 10. सामान्य बिमा का अर्थ है _____

आग , चोरी आदि के खिलाफ सम्पत्तिका बिमा

व्यक्तिगत बर्मा जैसे दुर्घटना और स्वास्थ्य बर्मा ,

देयता बर्मा जो कानूनी देनदारियों आदि को कवर करता है

उपर्युक्त सभी

Q 11. एक बर्मा करता के बारे में विवरण प्रस्तुत करने के लिए बाध्य है :

नीतिकी मानक वशिषताएँ

मानक नीतगत शर्त के रूप में प्रीमियम / कटौती

नीति का समावेश और बहष्करण

उपर्युक्त सभी तीन

Q 12 . बर्मा के अनुबंध में अच्छे विश्वास का उल्लंघन कैसे होता है

गलत बयानी के माध्यम से

गैर - प्रकटीकरण के माध्यम से

उपर्युक्त दोनों के माध्यम से

उपर्युक्त में से कोई नहीं

Q 13. संपत्ति बर्मा में बर्मा योग्य ब्याज _____ के समय मौजूद होना चाहिए

आरंभ

नुकसान

इंसेप्शन और लोस दोनों

दोनों में से कोई नहीं

Q 14 . आम तौर पर बर्मा चाहने वाला व्यक्ति बर्माकर्ता को प्रपत्र लिखता है और बर्मा के लिए आवेदन करता है .इस फॉर्म _____ के रूप में जाना जाता है .

आवेदन प्रपत्र

प्रस्ताव प्रपत्र

पौलशि फॉर्म

इंडोरसमेंट फॉर्म

Q 15 . कसि भी अनुबंध में यदि प्रस्ताव और स्वीकृति है , तो तीसरी शर्त क्या है जो उसे पूर्ण अनुबंध बनाने के लिए पूरी होनी चाहिए ?

विवार

धारणाधिकार

जवाबी -प्रस्ताव

मोहलत

Q 16 . एक तथ्य जो एक वविकपूर्ण अंडरराइटर को प्रभावित करता है ? जोखिम को स्वीकार करने या न करने के निर्णय को _____ के रूप में जाना जाता है

मुख्य तथ्य

संमान्य तथ्य

तथ्य सामग्री

तीन में से कोई नहीं

Q17. गौतम ने अपने ट्रैक्टर का बमि यह कहते हुए करवाया की ट्रैक्टर दो साल पुराना है . लेकिन एक दुर्घटना में , जब ट्रैक्टर कुल नुकसान हो जाता है , तो बमि करता को पता चलता है कि उक्त ट्रैक्टर 10 साल पुराना था बमि करता दावे को अस्वीकार कर सकता है .

बहकाना

भौतिक तथ्य का गैर - प्रकटीकरण

हानि से सुरक्षा

तीनों में से कोई नहीं

Q 18. क्षतिपूर्ति का अर्थ है बमिधारक के होने से तुरंत पहले था .इसका मतलब है की बमि करता _____ पर कार्य करता है.

बीमति राशि का भुगतान करें

अव्यय नुकसान करो

नुकसान का 50% तुरंत भुगतान करने के लिए

तीनों में से कोई नहीं

Q19. राम घुड़सवारी करते समय गिर गए और और उनका पैर फ्रैक्चर हो गया अस्पताल में ले जाने से पहले वह काफी देर तक गीली जामिन पर पड़ा रहा , जहाँ उसे नमोनिया हो गया और नमोनिया से उसकी मौत ह गई . समीपवर्ती कारण _____ था

घोड़े से आकस्मिक गिरना

नमिोनयिा

ठण्ड

इनमे से कोई भी नही

Q 20. पारंपरिक रूप से बमा को _____ में वर्गीकृत किया गया है

जीवन बीमा और मोटर बीमा

जीवन बीमा और सामान्य बीमा

जीवन बीमा और पुनर्बीमा

जीवन बीमा और अग्नबीमा

Q21. वविधि बीमा व्यवसाय का अर्थ है _____ के अलावा अन्य सभी प्रकार के जोखमों पर बीमा अनुबंधों को प्रभावति करना

जीवन बीमा

अग्नबीमा

समुद्री बीमा

तीनों ऊपर

Q 22 . कुछ बीमा को एक मानक समूह के रूप में वर्गीकृत नहीं किया जा सकता है ? बीमा जैसे _____

फसल बीमा

मवेशी बीमा

यात्रा बीमा

उपर्युक्त सभी

Q 23 . भारत में सभी बीमा कर्ता IRDAI द्वारा बनाए गए और नयिमों और वनमियों द्वारा नयित्प्रति होते हैं , सविय _____ के

भारत के एल . आई . सी

भारत का कृषिबीमा

डाक जीवन बीमा

इनमे से कोई भी नही

Q24 . एक घरेलु बीमा का अर्थ है _____

हाउस होल्ड की संपत्तियों को कवर करने वाली पॉलिसी को लेने के लिए

हाउस होल्ड की चल -अचल संपत्ति को कवर करने वाली पॉलिसी को बाहर निकलने के लिए

उपर के दोनों

इनमे से कोई भी नहीं

Q 25. एक बीमा लोकपाल भी शिकायत को कर स्वारजि कर सकता है यदि यह पाया जाता है कि _____

शिकायतकर्ता को कोई नुकसान या क्षति नहीं हुई है .

उन्ही मुद्दों पर कानूनी की अदालत में मामला लंबित है

उपरोक्त दोनों

दोनों मेसे कोई नहीं

Q 26 . नमिनलखिति में से कौन सा कथन सही है ? जीवन बीमा पोलिसी के दोनों की प्रक्रिया के मामलें में :

a) जीवन बीमा पॉलिसी दस्तावेजों को बताएगी , जो आम तौर पर एक दावे के समर्थन में एक दावेदार द्वारा प्रस्तुत किए जाने की आवश्यकता होती है . b) जीवन बीमा

कथन a सही है

कथन b सही है

दोनों कथन सही है

कोई भी कथन सही नहीं है

Q 27 . IRDA (पोलिसिहोल्डर की सुरक्षा ?रुचियाँ) विनियम 2002 _____ के कर्तव्यों और दायित्वों को प्रदान करता है .

बीमा कंपनियों को

बचौलियों ,

दोनों

कोई नहीं

Q 28. वै सभी फॉर्म और दस्तावेज, जिनहों भरने की संभावना है , उन्हें _____ भाषा में उपलब्ध कराया जाना चाहिए .

अंग्रेजी

हदी

मराठी

स्थानीय

Q 29 . एक पोलिसिधारक को वित्तीय जोखिमों के बारे में जानरूक करिया जाना चाहए जो उसने _____ की तरह बीमा पॉलिसियों में करिया है .

यूलापि योजनाएं

बंदोबस्ती की योजना

वर्षकरिया

उपरोक्त तीनों में से कोई भी नहीं

Q 30 . जीवन बीमा पॉलिसी में उमर का प्रवेश बहुत महत्वपूर्ण है क्योंकि उमर नरिधारति करता है

प्रिमियम देय

एक योजना की पात्रता

उपरोक्त दोनों

दोनों में से कोई नहीं

Q 31. एक सामान्य बीमा पॉलिसी में स्पष्ट से _____ होनी चाहए

सभी डीडकृतबिल्स लागु है

नीति नयिम और वारंटियों

दोनों

कोई नहीं

Q 32. यदकोई जीवन बीमा करिसी भी मृत्यु के दावे की जाँच के लए जाता है , तो ऐसी जाँच _____ के भीतर पूरी होनी चाहए

.

2 महीने

तीन महीने

6 महीने

9 महीने

Q33 . आर्यनस द्वारा वैदकि टाइम्स में लगभग _____ सात पहले बीमा का अभ्यास करिया गया था

2000

2500

3000

5000

Q. 34 . जनरल इंश्योरेंस बिजनेस (नॉन - लाइफ बिजनेस) का सरकारी द्वारा राष्ट्रीयकरण भी किया गया था . वर्ष मवे भारत का _____

1957

1960

1972

1975

Q35. नमि्नलखिति में से कौन सा कथन सही है ? राष्ट्रीयकरण के समय , भारत के lic का गठन _____ के नियंत्रण के हस्तांतरण द्वारा किया गया था

a) 154 भारतीय बीमाकर्ता , 16 गैर-भारतीय बीमाकर्ता और 75 भवषिय के समाज .

b) 154 भारतीय बीमाकर्ता , 16 गैर -इंडी

केवल कथन A सही है

केवल कथन B सही है

दोनों कथन सही है

उक्त में से भी सही नहीं है

Q 36.बीमा अधिनियम 1938 _____ के लिए प्रदान किया गया .

वित्त मंत्रालय में एक अधीक्षक के तहत बीमा विभाग का अलग विभाग का अलग विभाग .

प्रावधान है कि भारतीय और गैर -भारतीय कंपनियों के शुद्ध जीवन नधि का 55% भारत सरकार में निवेश किया जाए और भारत सरकार की प्रतिभूतियों में कम से कम 25% के साथ प्रतिभूतियों को अनुमोदति किया जाए.

उपरोक्त दोनों

दोनों में से कोई नहीं

Q 37.बीमा जोखमि में बीमा धारक से _____ तक स्थानांतरति किया जाता है

बीमा कंपनी

आईआर डी ए

भारत सरकार

बीमा एजेंट

Q38 . बीमाकर्ता जोखिम की स्वीकृति से पहले सम्पत्ति के सर्वेक्षण और नरिक्षण की व्यावस्था क्यों करते हैं ?

रेटिंग उद्देश्यों के लिए जोखिम का आकलन करने के लिए

यह जानने के लिए की बीमति व्यक्ति ने सम्पत्ति कैसे खरीदी

यह जानने के लिए कि क्या अन्य बीमाकर्ताओं ने भी सम्पत्ति का नरिक्षण किया है

यह पता लगाने के लिए क्या पड़ोसी सम्पत्ति का बीमा भी किया जा सकता है

Q 39. मोटर वाहन अधिनियम 1988 _____ के लिए प्रदान करता है

थर्ड पार्टी लायबिलिटी इंश्योरेंस एक अनविर्य अधिनियम के रूप में है और यह की बिना बीमा के किसी भी वाहन को भारत में किसी भी सारजनिक स्थान पर नहीं चलते दिया जाएगा

इस तथ्य के बावजूद की गलती ड्राईवर / मालिक की थी या नहीं , दुर्घटना के शिकार लोग मृत्यु या शकियत की चोट के मामले में मु आवाजे के भुगतान के हकदार होंगे .

ऊपर के दोनों

इनमेसे कोई भी नहीं

Q40 . नमिन्लखिति में से कौन सा कथन सही है ?

a) जीवन बीमा मानव जीवन के लिए किसी भी आकस्मकितता की घटना पर भुगतान का आश्वासन देता है

कथन A सही है

कथन B सही है

दोनों कथन सही है

कोई भी कथन सही नहीं है

Q 41 नमिन्लखिति में से कौन सा कथन सही है

a) परम सदभाव को परभाषति किया जा सकता है ? स्वेच्छ से प्रकट करने के लिए एक सकारात्मक कर्तव्य , सही है और पूरी तरह से सभी तथ्यों को प्रस्तावति करने के जोखिम के लिए सामग्री , चाहे इसके लिए अनुरोध किया जाए या नहीं

B सबसे अच्छा विश्वास ख सकता है

कथन A सही है

कथन B सही है

दोनों कथन सही है

कोई भी कथन सही नहीं है

Q 42. बीमा योग्य ब्याज _____ बनाया जा सकता है

आम कानून द्वारा

कानून द्वारा

अनुबंध द्वारा

उपर्युक्त सभी

Q43 . जीवन बीमा पॉलिसी लेने वाले व्यक्ति से ऐसे प्रश्न पूछे जाते हैं :

उम्र , लिंग , व्यक्ति की स्वास्थ्य स्थितियों का आश्वासन दिया जाए आश्वासन दिया और आय की आय

उपर्युक्त दोनों

इनमें से कोई भी नहीं

Q 44. बीमा के किसी भी अनुबंध में वचन _____ है

बीमा राशि

प्रिमियम बोनस

बोनस

टर्मिनल बोनस

Q 45 यदि एक अंडरराइट को जोखिम के उपक्रम में शामिल सभी भौतिक तथ्यों का पता है , तो वह _____ तय कर सकता है

मानक दरों पर जोखिम को स्वीकार करने के लिए

बढ़ी हुई दरों पर जोखिम को स्वीकार करने के लिए

जोखिम को अस्वीकार करने के लिए

उपर्युक्त तीनों में से कोई भी

Q46. सबसे अच्छा विश्वास का सदिधांत ? पर लागू होता है _____

बीमा का प्रस्तावक

बीमा करने वाले

प्रस्तावक और बीमा करता दोनों

दोनों में से कोई नहीं

Q 47 .एक उपभोक्ता वह व्यक्ति होता है जो _____ होता है .

किसी उत्पाद या सेवाओं के लिए भुगतान किया गया है आंशिक रूप से

एक विचार के लिए किसी भी सेवाओं को काम पर रखा है

दोनों

कोई नहीं

Q 48. राज्य स्तर पर उपभोक्ता संरक्षण मशीनर को _____ के रूप में जाना जाता है

राज्य उपभोक्ता विवाद नविवरण आयोग (राज्य आयोग)

राज्य लोक अदालत

मुख्या सचिव न्यायालय

स्टेट बार काउंसिल

Q 49. एक बीमा लोकपाल किसी भी शिकायत को खारजि कर सकता है यदि यह पाया जाता है कि शिकायत करता _____.

पहले बीमाकर्ता को कोई शिकायत किए बिना लोकपाल से संपर्क किया है

लोकपाल को क्षेत्राधिकार से बाहर है

उपरोक्त दोनों

दोनों में से कोई नहीं

Q50 . एक जीवन बीमा कम्पनी एक दावा प्राप्त करने पर , देरी के बिना दावे क प्रक्रिया करेगी .किसी भी प्रश्न या अतिरिक्त दस्तावेजों की आवश्यकता , जब तक संभव हो , _____ की अवधि के भीतर एक बार में सभी को उठाया जा सकता है न कि टुकड़ों में

दावे की प्राप्त के 15 दिन

दावे की प्राप्त के 20 दिन

दावे की प्राप्त के 25 दिन

दावा प्राप्त होने के 30 दिन

Q 51. IRDA पोलिसिडोल्टर की सुरक्षा ? रुचि) वनियम 2002 में _____ के ले बीमाकर्ताओं मध्यस्थों के कर्तव्यों और दायित्वों को प्रदान करता है

केवल पूर्व बकिरी

केवल बकिरी के बाद

दोनों

कोई नहीं

Q 52 . प्रस्ताव फॉर्म भरने समय एक सम्भावना उक्त फॉर्म में _____ बनाने की सुविधा का विकल्प चुन सकती है

एक नामांकन

सौंपा गया कार्य

एक कानूनी वारिस

एक नयुक्त

Q 53 . फ्री -लुक पीरियड का लाभ उठाने और रफिंड पाने के लिए पोलिसिधारक को _____ जमा करने की आवश्यकता होती है

मूल नीति दिसूतवेज रद्दीकरण के लिए एक आवेदन पत्र

दोनों

कोई नहीं

Q 54 नमिनलखिति में से कौन सा कथन सही है ? जीवन बीमा पॉलिसी स्पष्ट रुप से बताई जानी चाहिए

a) भुगतान की गई नीति में नीति का रूपांतरण

b) पॉलिसी के तहत समर्पण मूल्य प्रवधान

कथन A सही सही है

कथन B सही है

दोनों कथन सही है

कोई कथन सही नहीं है

Q 55 यदि कोई जीवन बीमाकर्ता मृत्यु दावे को स्वीकार करता है , लेकिन जैसे कारणों के कारण इसका भुगतान नहीं कर सकता है तो बीमा कंपनी बैंक की बचत दर पर दावा शर्षापर ब्याज का भुगतान करेगी .

शीर्षक खोले

मृतक की पत्नी की मौत

दोनों

कोई नहीं

Q 56 युरोपयि लोगो के कल्याण के लिए भारत में स्थापति पहली जीवन बीमा कंपनी को _____ के रूप में नामकि कयिा गया

था

भारत बीमा कंपनी

मुद्राक इंश्योरेंस कंपनी

ओरिएण्टल लाइफ इंश्योरेंस कंपनी

यूरोपीय संघ

Q57 . निम्नलिखित में से कौन सा कथन सही है भारत सरकार बीमा कंपनियों से लाभान्वित है :

a) अर्थ व्यवस्था को विकसित करने के लिए लंबी अवधि के फंड और डेटा इंस्ट्रूमेंट उपलब्ध है

b) इन्फ्रस्ट्रक्चर द्वारा फंड cre के लिए उपलब्ध है

कथन A सही है

कथन B सही है दोनों कथन सही हैं न तो बयान सही है

Q 58 . सेट रामकृष्ण डालमिया ने रुपये वापस ले लिए _____ से 2.25 करोड़ और उसी का गलत इस्तेमाल किया

ओरिएण्टल इंश्योरेंस कंपनी

भारत बीमा कंपनी

न्यू इंडिया इंश्योरेंस कंपनी

भारत के एल. आई. सी.

Q 59. निम्नलिखित में से कौन सा कथन सही है ? सितम्बर 1956 को भारत के lic ने साथ करना शुरू किया .

a) क्षेत्रीय कार्यालय ,33 मंडल कार्यालय और 212 शाखाएँ

b) 6 क्षेत्रीय 33 कार्यालय 33 मंडल कार्यालय और 212 शाखाएँ

केवल कथन A सही है

केवल कथन B सही है

दोनों कथन सही है

उक्त में से कोई भी सही नहीं है

Q60. बीमाकर्ता _____ नामक शुल्क के जोखिम को स्वीकार करता है

कर

फ्रीस

प्रीमियम

चारुज

Q61 . नमिन में से कौन वकिल्प बीमा की प्रक्रिया का सबसे अच्ण वर्णन करता है ?

कुछ के द्वारा कई के नुकसान को साझा करना

बहुत से लोगों के नुकसान को साझा करना

कुछ के नुकसान को साझा करते हुए

सब्सडी के माध्यम से नुकसान का बंटवारा

Q 62 . सार्वजनिक देयता अधिनियम 1996 _____ के प्रदान करता है

सभी व्यक्तियों, कंपनियों, उद्योगों द्वारा अनविश्य बीमा कवर, जो किसी भी अप्रिय घटना के खिलाफ खतरनाक पदार्थों को संभालते हैं

सरकार की ओर व्यक्तियों की सार्वजनिक देयता

उपरोक्त दोनों उपरोक्त दोनों में से कोई नहीं

Q 63 . नमिनलखिति में से कौन सा कथन सही है ?

a) जीवन बीमा अकाल मृत्यु के खिलाफ सुरक्षा प्रदान करता है

b) जीवन बीमा आरामदायक जीवन जीने के लिए बुढ़ापे में भुगतान प्रदान करता है

कथन A सही है

कथन B सही है

दोनों कथन सही हैं

दोनों के बयान गलत हैं

Q64 . जानबूझकर गलत बयानी का मतलब _____ हों सकता है

गलती

तुरुटी

धोखा

लापरवाही

Q 65 बीमा योग्य ब्याज के संबंध में नमिनलखिति में से कौन सा सही नहीं है

एक पति अपने बेटे के जीवन पर एक जीवन बीमा पॉलिसी निकालना है

पति-पत्नी एक-दूसरे का बीमा करवाते हैं

एक दुसरे पर बीमा नकिलते मतिर

कर्मचारियों पर बीमा नकिलने कर्मचारी

Q66 यदि कोई प्रस्ताव और स्वीकृति है और बीमा के लिए शर्तों के लिए विचार शर्तों के रूप में अग्रिम में पूर्ण प्रीमियम का भुगतान किया जाता है, तो समझौता _____ हो जाता है .

बैध अनुबंध

शून्य अनुबंध

रद्द किया जा सकने वाला करार

तीनों में से कोई नहीं

Q 67 .जीवन बीमा प्रस्ताव में भौतिक तथ्य _____ हो सकते हैं

प्रस्तावक की आयु स्वास्थ्य की स्थिति और व्यवसाय

प्रस्तावक की आयु

ऊपर के दोनों

दोनों में से कोई नहीं

Q68 . जीवन बीमा व्यवसाय में _____ शामिल है

टर्म इंश्योरेंस

सम्पूर्ण बीमा

वार्शकियों

उपरोक्त सभी तीन

Q69 दुर्घटना के कारण दुसरे के लिए हवाई जहाज और एयर लाइंस की देयता बीमा के अंतर्गत आती है

हवाई जहाज का बीमा

अग्न बीमा

वमानन बीमा

तृतीय पक्ष दायित्व बीमा

Q70. प्रसनल लाइन इंश्योरेंस का मतलब उन सभी नीतियों से है जिन्हें किसी व्यक्ति द्वारा अपने नाम से लिया जा सकता है

और इसमें _____ शामिल है

जीवन बीमा नीतियों

स्वास्थ्य बीमा नीतियों

दुर्घटना बीमा नीतियों

उपर में से कोई

Q71. जलियाँ उपभोक्ता फोरम में कौन शिकायत दर्ज कर सकता है ?

कोई भी उपभोक्ता

कोई मुकदमा

दोनों

कोई नहीं

Q72 . शिकायत नविवरण फोरम _____ के लिए आदेश दे सकता है

माल से दोष को दूर करना

माल का प्रतिस्थापन

दोनों में से कोई भी

दोनों

Q 73 .बीमा लोक पाल शिकायत करता और बीमा करता के बीच समझौता के माध्यम से एक नपिटान तक पहुंचने की कोशिश करता है , _____ के माध्यम से

मध्यस्थता

समझौता

दोनों

कोई नहीं

Q74.किसी भी बीमा कंपनी के प्रोस्पेक्ट्स को _____ को स्पष्ट तरीके से बताना होगा

लाभ का दायरा

बीमा कवर की अधिकता

दोनों

कोई नहीं

Q75 . एक बीमाकर्ता को अपनी प्राप्ति के _____ दिनों के भीतर एक प्रस्ताव के बारे में नरिणय संवाद करना चाहएि

7 दिनों

15 दिनों

21 दिनों

तीस दिनों

Q76 . नमि्नलखिति में से कौन सा कथन सही है ? यदि कोई पोलसिधारक ULIP पॉलसिी रद्द करता है और फ्री लुक पीरयिड का लाभ उठाना है , तो insurer _____.

a) पॉलसिीधारक को एनएवी में कमी प[पर पास करें .

b) एनएवी टू द पॉलसिीहोल्ड में वृद्धापर पास

कथन A सही है

कथन B सही है

दोनों कथन सही है

कोई भी कथन सही नहीं है

Q 77. जीवन बीमा पॉलसिी में लाभों के बहषिकरण से सम्बंधति प्रावधानों का उल्लेख करना होगा

मुख्य नीतिके तहत उपलब्ध है

राइडर्स के तहत उपलब्ध है

दोनों

कोई नहीं

Q 79 . एक बीमा कम्पनी को सभी मामलों में अपने पॉलसिी धारकों से कस भी संचार की प्राप्ति के _____ दिनों के भीतर जवाब देना होता है .

दस दिनों

15 दिनों

20 दिनों

तीस दिनों

Q 80 . एक सामान्य बीमा दावे में यदि एक सर्वेक्षक न्यक्त कथिा जाना है , तो यह दावा सूचना प्राप्त होने के _____ घंटे के भीतर कथिा जाना चाहएि

चौबीस घंटे

48 घंटे

72 घंटे

96 घंटे

Q81 . बाम्बे म्युचुअल लाइफ इंश्योरेंस कम्पनी की स्थापना पहली भारतीय बीमा कंपनी _____ as में हुई थी .

1880

1870

1875

1901

Q 82. वर्ष में _____ भारत सरकार ने यह अध्ययन करने के लिए मल्होत्रा समिति का गठन किया कि क्या बीमा क्षेत्र को नज्दी खलाडियों के लिए खोला जाना चाहिए

1991

1992

1993

1994

Q 83 रास्ट्रीयकरण के समय lic के पास रोल पर _____ एजेंट थे .

307, 373

207, 373

101,303

201,303

Q 84 .सुरक्षा के रूप बीमा की आवश्यकता कसि है

केवल वे ही जनिका स्वास्थ्य अच्छा नहीं है

केवल बूढे व्यक्ति

सभी इन्यान है

केवल पुरुष व्यक्ति

Q 85. जोखमि पुलागि के माध्यम से जोखमि हस्तांतरण को _____ कहा जाता है

जमा पूंजी

नविश

बीमा

जोखमि से राहत

Q 86 . भारत में कार्खरत सभी जीवन बीमा कंपनयिों IDRAI छोड़कर , कार्खरत है

एस बी आई ताइफ इंशुरेंसकंपनी

कृषिबीमा कंपनी

डाक जीवन बीमा

भारत के एल . आई . सी .

Q 87 .नमिलखिति में से कौन सा कथन सही है ?

a) सामान्य बीमा संपत्ति को सुरक्षा प्रदान करता है

b) जीवन बीमा मानव और नविश को सुरक्षा प्रदान करता है

कथन A सही है

कथन B सही है

दोनों कथन सही हैं

दोनों के बयान गलत हैं

Q 89. कसिनो को प्रधानमंत्री आवास बीमा योजना के तहत दिया जाने वाला प्रीमियम _____ के तहत है

खरीफ में 2.0 और बीमति राशा के रबी में 2.0 %

खरीफ में 2.0 और बीमति राशा के रबी में 1.5 %

खरीफ में 3.0 और बीमति राशा के रबी में 2.0 %

खरीफ में 2.5 और बीमति राशा के रबी में 2.0 %

Q 90. जीवन बीमा प्रस्ताव _____ के मामले में एक हमीदार को पता होना चाहएि

प्रस्तावक के व्यक्तिगत वविरण

प्रस्तावक के व्यक्तिगत स्वास्थ्य वविरण ,

प्रस्तावक के परिवार के विशेष विवरण ,

उपरोक्त सभी तीन

Q 91 . भौतिक तथ्य क्या है ?

एक भौतिक तथ्य एक तथ्य है जो जोखिम का आकलन करने में एक वतिकपूर्ण बीमाकर्ता के नरिणय क प्रभावति कर्त्त सकता है

एक भौतिक तथ्य एक तथ्य है जो जोखिम का आकलन करने में एक वतिकपूर्ण बीमाकर्ता के नरिणय को प्रभावति नही कर सकता है

उपर के दोनों है

दोनों में से कोई नही

Q 92 . एक कपट रहति प्रकटीकरण का मतलब _____ ह सकता है

तुरुटी

आड

उपर के दोनों

दोनों में से कोई नही

Q 93 जब भौतिक तथ्य का एक कपटपूर्ण प्रकटीकरण है , तो बीमा अनुबंध _____ हो जाता है

अमान्य करणीय

अवैध

अप्रवर्तनयि

शुन्य

Q 94. सम्पत्ति बीमा चाहने वाले व्यक्ति से प्रश्न पूछे जाते हैं जैसे :

नरिमाण का प्रकार और भवन की आयु

नदी या जल नकियों से दुरी

उपरोक्त दोनों

इनमे से कोई भी नही

Q 95. पॉलिसी दस्तावेज की प्राप्ति की तारीख से 15 दिनों की अवधि , जब कोई प्रस्तावक बीमा कंपनी को पॉलिसी रद्द करने और अपने प्रीमियम का रफिंड लेने के लिए कह सकता है , जसि आमतौर पर _____ के रूप में जाना जाता है

फ्री लुक पीरियड

आराम का समय

उपर मे से कोई

दोनों में से कोई नहीं

Q 96 . IRDIA स्थापना भारत की संसद द्वारा वर्ष _____ में पारित एक अधिनियम की गई थी

1999

2000

2001

2002

Q 97 . उपभोक्ता आयोग में शिकायत कौन दर्ज कर सकता है ?

कोई भी स्वैच्छिक संगठन जो उपभोक्ताओं का प्रतिनिधित्व करता है

लटिगेंट्स का प्रतिनिधित्व करने वाला कोई भी स्वैच्छिक संगठन

दोनों

कोई नहीं

Q 98 . नविवरण फोरम _____ के लिए आदेश दे सकता है

कंसीडरेंस का रफिंड

नुकसान या वोट के मुआवजे का पुरस्कार

दोनों

कोई नहीं

Q 99. यदि पार्टियों के बीच कोई समझौता नहीं होता है तो समय सीमा भीतर ,वह ऐसी सफारशें कर सकता है क्योंकि उसकी

शय _____ के लिए उचित है

बीमाकर्ता

पोलिसिधारक

बीमाकर्ता और पॉलिसिधारक दोनों

कोई नहीं

Q 100 . किसी भी बीमा कंपनी के प्रस्पेक्टस को _____ की व्ख्वा करनी चाहिए .

वारंटियों

अपवाद बीमा के नयिम और शर्तें

तीनों ने ऊपर बताया

Q 101 . प्रस्ताव को स्वीकार करने पर बीमाकर्ता _____ नामक एक दस्तावेज तैयार करते हैं , जिसमे बीमा अनुबंध की शर्तें और लिखी जाती हैं

स्वीकृतिपत्र

नीतिदस्तावेज

मुख्य पृष्ठ

नीतिपाठ

Q102 . निम्नलिखित में से कौन सा कथन सही है ? जीवन बीमा पॉलिसी स्पष्ट रूप से बताई जगह चाहिए

a) नीति और उसके नयिम और शर्त को नयित्तरि करने वाली योजना का नाम

b) चाहे नीति भाग ले रही हो या गैर - भागीदारी

कथन A सही है

कथन B सही है

दोनों कथन सही हैं

कोई भी कथन सही नहीं है

Q 103 . जीवन बीमा की एक पॉलिसी में नाम या नाम _____ के रूप में नयिकृत व्यक्तियों का उल्लेख करना चाहिए .

संपर्त-भागी

नामांकित

कोई नहीं

दोनों

Q104 . एक बीमा कंपनी को _____ जैसे सभी मामलों में अपने पोलिसिधारक से किसी भी संचार की प्राप्ति के 15 तक जवाब देना होता है

पते में परिवर्तन

नामांकन में बदलाव

नीति की वर्तमान स्थिति की सलाह देना

तीनों ऊपर

Q 105 एक सखेक्षक को अपनी रपिर्ट बीमाकरता को _____ दनों की अवध के भीतर जमा करनी होती है

दस दनों

20 दनों

30 दनों

40 दनों

Q 106 .1907 में ? हदुस्तान को ऑपरेटवि इंशुरेंस कंपनी ? कोलकाता के जोरासंको हाउस के एकं कमरे में पैदा हुआ था जो _____ का था

बपिनि चन्दर पाल

सुभाष चंदर बोस

खनिदरनाथ टैगोर

महात्मा गाँधी

Q 107 . भारत में बीमा व्यवसाय को वनियमति करने के लिए एक प्राधकिरण का नाम है ? बीमा नयामक और वकिास प्राधकिरण ? वर्ष _____ में पारति संसद के अधनियिम द्वारा स्थापति कयिा गया था

1996

1997

1999

2000

Q 108 .राष्ट्रीकरण के समय भारत lic में रेल पर फतिड ऑफसिर थे .

3222

5222

10302

20130

Q109 .प्रांभकि इतहिास में पुरुषों के पास सामाजकि सुरक्षा थी क्यौंक उनके पास _____ था

संयुक्त परिवार प्रणाली

समूह के रहने ,

समुदाय

तीनों ऊपर

Q 110 . जोखमि की घटना को कम करने उपायों को _____ के रूप में जाना जाता है

जोखमि प्रतधारण

नुकसान का बचाव

जोखमि हस्तांतरण

जोखमि से आनाकानी

Q 112. मूल खतरे जो सभी के लिए अलग -अलग सीमा तक हो सकते हैं और जिसके परिणाम स्वरूप आय में कटौती होती है

मौत

बुढ़ापा

दोनों में से कोई

दोनों में से कोई नहीं

Q113 . कसिनों को वार्षिक वाणज्यिक फसलों और बागवानी के लिए प्रधान मंत्री बीमा योजना के तहत भुगतान किया जाने वाला प्रीमियम _____ के अनुसार है

2.5 सम एश्योर्ड

सम एश्योर्ड का 3%

सम एश्योर्ड का 4%

सम एश्योर्ड का 5%

Q114. सामान्य बीमा में एक हामीदार को _____ जानना होगा

संपत्ति का बीमा होने का विवरण

सम्पत्ति/ दुर्घटना का पछिला विवरण

उपरोक्त दोनों

दोनों में से कोई नहीं

Q 115 . एक जीवन बीमा अनुबंध में नमिन्लखित विवरण एक भौतिक तथ्यों का गठन करता है और इसका खुलासा किया जाना आवश्यक है :

जीवन की आयु आश्वासन दिये जाना है

जीवन की उंचाई और वजन का आश्वासन दिया जाना है

जीवन का पारिवारिक इतिहास आश्वासन करने के लिए

उपरोक्त सभी तीन

Q116 .बीमा कराने का कानूनी अधिकार _____ है

अनुबंध करने के लिए प्रवेश करने की क्षमता

बीमा योग्य व्याज

अच्छी भावना

विवार

Q 117 .प्रस्ताव प्रपत्र में दिए गए विवरण के आधार पर बीमाकर्ता प्रस्ताव की स्वीकृति या अस्वीकृति के बारे में नर्णय लेता है . यदामानक दरों पर इसे स्वीकार किया जाता है तो इसे कहा जाता है

स्वीकार किए जाते हैं

प्रस्तावति के रूप में स्वीकार किया गया

लयिन के साथ स्वीकार किया

स्थगति

Q 118 . मोटर बीमा प्रस्ताव तथ्य _____ हो सकता है .

उत्पादन का वर्ष

इसतमाल करने का उद्देश्य

उपरोक्त दोनों

दोनों में से कोई नहीं

Q119.शिकायत कौन दर्ज कर सकता है ?

कोई भी उपभोक्ता

आम विवाद वाले उपभोक्ताओं का कोई भी समूह

दोनों

कोई नहीं

Q 120 .एक उपभोक्ता केवल उपभोक्ता फोरम या आयोग के पास शिकायत दर्ज कर सकता है , ताकि कार्रवाई का कारण उत्पन्न हो सके .

एक साल

दो साल

तीन साल

चार साल

Q 121. नमिन्लखिति में से कौन सा कथन सही है ? पॉलिसी धारक बीमा लोकपाल के पास शकियात दर्ज कर सकता है यदि वह इससे संबंधित हो तो

a) बीमाकर्ता द्वारा दावों का कोई भी आंशिक या कुल प्रतशोध

b) के संदर्भ में प्रीमियम भुगतान या देय के बारे में कोई विवाद

कथन A सही है

कथन B सही है

दोनों कथन सही हैं

कोई भी कथन सही नहीं है

Q 122 . बीमा लोकपाल के काम करने की समय सीमा है . अनुशंसा प्राप्त करने के लिए समय की सीमा शकियात की प्राप्ति के बाद _____ है

दो महीने

तीन महीने

एक महीने

छ : महीने

Q 123. कसिी भी बीमा उत्पाद का एक प्रोस्पेक्टस स्पष्ट रूप से _____ को बताना है .

नीति की शर्तों

पोलिसि के लाभ

दोनों

कोई नहीं

Q 124 . प्री - सेल के चरण में संभावना को _____ के संबंध में जानकारी डी जानी चाहिए

राइडर्स

एड -ऑन कवर

दोनों

कोई नहीं

Q125. जीवन बीमा पॉलिसी के मामले में बीमाकर्ता एक पत्र भी भेजते हैं, जिसमें यह जानकारी दी जाती है कि पॉलिसी के रफिंड कैसे मांगे जा सकते हैं, यदि पॉलिसी की शर्तें उन्हें स्वीकार्य नहीं हैं. इस सुविधा को _____ के रूप में जाना जाता है

कुलनि ऑफ की सुविधा

निःशुल्क देखो सुविधा

दोनों

कोई नहीं

Q126. एक भाग लेने की नीति का अर्थ है नीति जो बोनस में भाग लेती है. यह बोनस _____ हो सकता है

नकद बोनस

आस्थागति बोनस

प्रत्यावर्ती बोनस

उपरोक्त तीनों में से कोई भी

Q 127. जीवन बीमा नीति में _____ की तरह लगाए गए विशेष खंड का उल्लेख करना चाहिए .

पहला गर्भावस्था खंड

सुसाइड क्लोज

दोनों

कोई नहीं

Q 128. सर्वेक्षक रिपोर्ट पर कोई भी प्रश्न बीमाकर्ता द्वारा _____ दिनों के भीतर उठाया जाना चाहिए

दस दिनों

15 दिनों

20 दिनों

30 दिनों

Q 129. बीमा अधिनियम, 1912 को _____ को पारित किया गया था

बीमा कंपनियों राष्ट्रीकरण करें

बीमा व्यवसाय पर नियंत्रित रखें

उपरोक्त दोनों

दोनों में से कोई नहीं

Q 130 . बीमा क्षेत्र में उदारीकरण के कारण , नमिलखिति में से कौन सा लाभान्वित होगा ?

राष्ट्रीय अर्थव्यवस्था

बीमा उद्योग

उपभोक्ताओं

उपरोक्त सभी

Q 131. नमिलखिति में से कौन सा कथन सही है ?

a) बीमा तभी संभव है जब आर्थिक नुकसान संभव हो

b) नश्वित रूप से होने वाली घटना का बीमा नहीं किया जा सकता है

केवल कथन A सही है

केवल कथन B सही है

दोनों कथन सही हैं

दोनों बयान गलत हैं

Q 132. बीमाकर्ता के लिए जोखिम स्थानांतरित करके , यह संभव हो जाता है _____

हमारी संपत्ति के प्रति लापरवाह होना

नुकसान की स्थिति में बीमा से पैसा बनाने के लिए

हमारी परसिंतुतियों के सामने आने वाले सभावित जोखिमों की अनदेखी करना

तीनों में से कोई ऊपर नहीं

Q 133. मूल खतरे जो सभी के लिए एक अलग सीमा तक हों सकते हैं और जिसके परिणाम स्वरूप हमारी आय से अधिक या हमारी आय से अधिक खर्चों के लिए वृद्धि नहीं हुई है .

रोग

दुर्घटना

वकिलांगता

तीनों में से कोई

Q 134. एक अग्न्यबीमा अनुबंध में नमिलखिति वविरण एक सामग्री तथ्यों का गठन करता है और इसका खुलासा किया जाना

आवश्यक है

ठोस या कूचा

क्या अग्निशिमन उपकरण उपलब्ध है

दोनों को दो

दोनों में से कोई नहीं

Q 135. क्षतिपूर्ति का सिद्धांत व्यवहार में _____ के मध्यम से लागू किया जाता है

माताधिकार कटौती

कटौती और मूल्यह्रास

अतिरिक्त प्रीमियम

अतिरिक्त क्लोज कटौती

Q 136. यदि कोई प्रस्ताव मानक दशे पर स्वीकार नहीं किया जाता है तो एक बीमाकर्ता के अन्य फैसले क्या हो सकते हैं ?

नियम और शर्तों को संशोधित करें

कम कवर प्रदान करें

नरिणय टाल दें

कोई में से कोई

Q 137. राम ने 50,000 रुपये में एक गाय खरीदी उसे 50,000 रुपये का बीमा करवाया और इसके लिए प्रीमियम का भुगतान किया . 9 महीने बाद गाय की मौत हो गाय का बाजार मूल्य उसकी के समय रु 30,000 था

बीमाकर्ता गाय की मृत्यु के दावे के रूप में रुपये का भुगतान करेगा

50,000

40,000

35,000

30,000

Q 138. नमिन्नलखिति में से कौन सा कथन सही है

a) योगदान के सिद्धांत का अर्थ है क्षतिपूर्ति का दावा केवल वास्तविक नुकसान की हद या तो उसके बीमाकर्ता से या सभी बीमाकर्ताओं से

b) योगदान के सिद्धांत का मतलब है की या दावा यही दावा किया गया है

केवल कथन A सही है

केवल कथन B सही है

दोनों कथन सही हैं

कोई भी कथन सही नहीं है

Q 139. अग्नि बीमा _____ जैसे कारणों के कारण भौतिक हानि या संपत्ति को नुकसान पहुंचाता है

आग

बजिली चमकना

बाढ़

उपर्युक्त सभी

Q 140. दीर्घ बीमा _____ द्वारा प्रदान किया जाता है

जीवन बीमाकर्ता ,

सामान्य बीमाकर्ता

स्वास्थ्य बीमाकर्ता

उपर्युक्त सभी

Q 141. जलिया उपभोक्ता फोरम में, अगर नुकसान या क्षतिपूर्ति का मूल्य _____ से कम है तो शिकायत दर्ज की जा सकती है

10 लाख रु

15 लाख रु

20 लाख रु

25 रु लाख रु

Q 142 . नमिन्लखिति में से कौन बैध उपभोक्ता शिकायत के लिए आधार नहीं बना सकता है ?

एक दुकानदार जो MRP से अधिक कीमत वसूलता है

एक दुकानदार एक श्रेणी में सर्वश्रेष्ठ उत्पाद के ग्राहक को सलाह नहीं देता है

एलर्जी की चेतवनी एक दवा पर नहीं छपी

दोषपूर्ण उत्पाद

Q 143. नमिन्नलखिति में से कौन सा कथन सही है ? पॉलिसी धारक बीमा ओम के साथ शकियात दर्ज कर सकता है , अगर वह संबंधति हो तो

a) नीतियों के कानूनी नरिमाण पर कोई वविाद जहाँ तक दावों से संबंधति है

b) देरी क्ले का नपिटाना है

कथन A सही है

कथन B सही है

दोनों कथन सही है

कोई भी कथन सही नहीं है

Q 144. कसिी भी उत्पाद का एक प्रोस्पेक्टस स्पष्ट रूप से को बताता है

बीमा कवर , वारंटी , अपवाद आदिकी सीमा

उत्पाद लाभ के साथ है या नहीं ? बनिा मुनाफे के ? जीवन बीमा उत्पादों के मामले में

दोनों

कोई नहीं

Q145 . पूर्व कें समय पूर्व वविरण और अन्य सामग्री जानकारी को _____ द्वारा संभावना को प्रदान कया जाना चाहएि

बीमा कंपनी

बचितियों

शाखा प्रबंधक

तीनों ने ऊपर बताया

Q 146. प्रत्यावर्ती बोनस को _____ कहा जा सकता है

सरल प्रत्यावर्ती बोनस

मश्रति प्रत्यावर्ती

दोनों

कोई नहीं

Q 147. एक सामान्य बीमा पॉलिसी में स्पष्ट रूप से _____ होना चाहएि

बीमा धारक का नाम और पता

बैंक का नाम (यदि शामिल हो)

दोनों

कोई नहीं

Q148 . जीवन बीमा पॉलिसी के तहत मौत के दावे की सूचना के बाद , बीमाकर्ता आवश्यकताओं को पूरा करने के लिए कह सकता है

केवल एक ही बार में

किसी भी समय लेकिन 15 दिनों के भीतर

दोनों में से कोई नहीं

दोनों के दो

Q149 . एक सर्वेक्षण को _____ की अवधि के भीतर बीमा की क्लेम का जवाब देना चाहिए

एक हफ्ता

दो हफ्ते

तीन सप्ताह

चार सप्ताह

Q 150 . बीमा अधिनियम 1938 को _____ को पारित किया गया था

बीमा कंपनियों कोण युक्तसिंघत बनाना

बीमा अधिनियम 1912 में संशोधन करे

बीमा नियंत्रक को स्थानांतरित करने के लिए

बीमा कंपनियों के लिए एक सामान्य न्यूनतम कार्यक्रम स्थापित करना

Q 151. निम्नलिखित में से कौन सा कथन सही है

a) बीमा सुरक्षा की भावना प्रदान करता है

b) बीमा सुनिश्चित करता है कि कोई नुकसान नहीं होगा

केवल कथन A सही है

केवल कथन B सही है

दोनों कथन सही हैं

दोनों बयान गलत हैं

Q 152 . बीमा से अर्थव्यवस्था कैसे लाभान्वित होती है ?

बड़े पैमाने पर फंड जुटाना

तीव्र निवेश

प्रतिसिद्धा उपभोक्ता के अनुकूल उत्पाद लाएगी

तीनों ऊपर

Q 153. बीमा सन्दर्भ में ? जोखिम प्रतधारण ? एक ऐसी स्थिति को इंगित करता है जहाँ _____ .

नुकसान या क्षतिकी संभावना नहीं नहीं

हानि पैदा करने वाली घटना का कोई मूल्य नहीं है

संपत्ति बीमा द्वारा कवर की जाती है

एक जोखिम और उसके प्रभावों सहन करने का फैसला करता है

Q 154 . बमारियों में _____ शामिल है

कुपोषण के कारण बीमारी ,

पर्यावरणीय परिस्थितियों के कारण

बीमारी पुरानी बीमारी

उपरोक्त तीनों में से कोइन भी

Q 155. प्रधानमंत्री सुरक्षा बीमा योजना आकस्मिक मृत्यु पूर्ण या आंशिक विकलांगता की स्थिति में जोखिम कवरेज सुनिश्चित करने के लिए है . यह योजना _____ के आयु वर्ग के लोगों के लिए उपलब्ध है

18 से 55 रु

18 से 60 रु

18 से 65 रु

18 से 70 रु

Q 156. बीमा योग्य ब्याज के बिना बीमा एक दांव अनुबंध होगा और इसलिए _____

कानून में लागू करने योग्य

कानून में अप्राप्य

एक वेध अनुबंध

एक कानूनी अनुबंध

Q157. कर्षतपूरता प्रदान करने के लिये _____ है

नकद भुगतान

मरम्मत

प्रतिस्थापन

तीनों

Q 158 . जब बीमाकर्ता एक काउंटर प्रस्ताव पेश करता है प्रस्तावक काउंटर प्रस्ताव स्वीकार करता है , तो यह मात्रा _____ होती है

वैकल्पिक प्रस्ताव

स्वीकार

A लयिन

एक टालमटोल

Q 159 . सप्रिया ने अपने घर का बीमा रु . ए बी सी कंपनी से 10 लाख और उसी शर्तों के लिये एक्सवाइजेड कंपनी से उसी घर का बीमा करवाया . यदि उसे घर में 50 % की हानि होती है तो दोनों बीमाकर्ता उसे _____ का भुगतान करेंगे .

प्रत्येक को 5 लाख रु

प्रत्येक को 2.5 लाख रु

10 लाख रुपये प्रत्येक

रुपये प्रत्येक को 20 लाख

Q 160. जब कोई व्यक्ति किसी अन्य व्यक्ति की कार्रवाई या नपिऋयिता से प्रभावित होता है तो वह नुकसान के लिये मुआवजे की मांग कर सकता है . प्रभावित व्यक्ति को मुआवजे देना उसे व्यक्ति की देनदारी है जिसने नुकसान का कारण बना . इस नुकसान को _____ द्वारा कवर किया जा सकता है

मुआवजा बीमा

दायित्व बीमा

नुकसान बीमा

हानिबीमा

Q 161. एक टर्म इंश्योरेंस पॉलिसी _____ की अधिकतम आयु तक कवरेज प्रदान करती है

50 साल

55 साल

60 साल

70 साल

Q 162. एक एंडोमेंट पॉलिसी _____ के लिए सबसे उपयुक्त है

बच्चे उच्च शिक्षा प्रदान करते हैं

बेटी की शादी रेटायरमेंट फंड

उपर्युक्त सभी

Q 163. नः शुल्क लुक पीरियड में पॉलिसी दस्तावेज प्राप्त होने के बाद वकिल्प का प्रयोग करना होता है

दस दिनों

15 दिनों

20 दिनों

30 दिनों

Q 164 . नमिनलखिति में से कौन सा कथन सही है जीवन बीमा पॉलिसी रूप से बताई जानी चाहिए

a) लाभ देय और आकस्मकितता जसि पर देय है

b) मुख्य नीतसि जुडी सवारयिों का वविरण

कथन A सही है

कथन B सही है

दोनों कथन सही है

कोई भी कथन सही नहीं है

Q 165. एक सामान्य बीमा पॉलिसी में स्पष्ट रूप से _____ होना चाहिए

सम्पत्तियाँ का पूर्ण विवरण

शामल बैंक का स्थान

दोनों

कोई नहीं

Q 166 . एक बीमाकर्ता को सूचना प्राप्त होने के बाद _____ के भीतर एक मौत के दावे में आवश्यकताओं को पूरा करने के लिए कहना चाहिए

दस दिनों

15 दिनों

20 दिनों

30 दिनों

Q 167 . नमिनलखिति में से कौन सा कथन सही है

a) बीमा सामाजिक लागत को कम करता है

b) बीमा सामाजिक सुरक्षा का एक साधन है

केवल कथन A सही है

केवल कथन B सही है

दोनों कथन सही है

दोनों बयान गलत है

Q 168 . बीमा से उद्योग कैसे लाभान्वित होता है

तकनीकी वशिषज्ञता का हस्तांतरण

अभिनव उत्पादों और मूल्य निर्धारण विकल्प

बाजार संचालित अर्थव्यवस्था

उपर्युक्त सभी

Q 169 . यदि आप एक सक्का हवा में उछालते हैं और जब वह जमीनपर गरिना है तो उसके सर की संभावना _____ होगी

100%

50 %

25%

0%

Q नमिनलखिति में से कौन सा कथन सत्य है ?

बीमा संपतकी सुरक्षा करता है

बीमा इसकी हानिको रोकता है

बीमा हानिकी संभावनाओ को कम करता है

संपतकी नुकसान होने पर बीमा भुगतान करता है

Q 170. सम्पति का वविरण बीमाकर्ता को बीमा करने के लिए प्रस्तावक को ईमानदार होना चाहिए . इस सदिधान्त के रूप में जाना जाता है

नशिछल वशिवास का सदिधांत

प्रस्तावक का सदिधांत

बीमा का सदिधांत

संपतकी सदिधांत