

Total No. of Printed Pages:1

**B.A. LL.B. (Semester-VI)
EXAMINATION October 2019
Major Paper VI (Political Science)**

[Duration : Three Hours]

[Max. Marks]

Please check whether you have got the right question paper.

Instructions:

1. Answer any 8 questions from question no.1 to 12.
2. Questions no.13 and no. 14 are compulsory.

1. Examine the 5 stages in the growth of Public Administration as an academic discipline. (8x8)
2. Discuss the methods by which Legislature maintain control over Administration.
3. Examine the power, composition and functions of the office of Lok Pal in India.
4. Define the term 'Good Governance' and mention its features.
5. Explain the Impact of Privatization on Good Governance.
6. What are the main principles of sound budget?
7. Mention the main provisions of Right to Education Act 2009.
8. Critically evaluate the various Administrative Measures adopted by the Indian government to deal with Corruption.
9. Examine the journey of Planning in India from Planning Commission to NITI Aayog.
10. Discuss any 4 Principles of Administration.
11. Critically analyze the emergence of New Public Management and states its main objectives.
12. Examine the area of conflict in the relationship between Civil Servants and Ministers.
13. Answer short notes on (Any 2) (2x3=
 - a. Central Vigilance Commission.
 - b. POSDCORB as elements of Administration.
 - c. Role of Public Administration in Welfare State.
14. Answer short notes on (Any 2) (2x2=
 - a. Line Agencies.
 - b. Neutrality in Public Administration.
 - c. Explain Any Two Causes of Corruption.

B.A. L.L.B (Semester-VI) Examination, April 2019

Major Paper VI: Political Science

Duration: 3 Hours

Max. Marks: 75

Instructions: 1. Answer any 8 questions from question no.1 to 12.

2. Questions no.13 and no. 14 are compulsory.

1. What is Public Administration? Examine the nature and scope of Public Administration (8x8=64)
2. Define Accountability and discuss the various tools of Legislative controls Administration in India.
3. Critically Analyse the problems of Recruitment in Civil Service.
4. Explain the role of Privatization on Good Governance.
5. Define the term 'Good Governance' and examine its characteristics.
6. Examine the area of conflict in the relationship between Permanent Executives and Political Executives.
7. Bring out the Socio-economic objectives of planning in India.
8. Discuss any 4 Principles of Administration.
9. Explain the main provision of Right to Information Act, 2005.
10. Define New Public Administration and critically analyse the objectives.
11. Suggest various remedies to control administrative corruption in India.
12. Examine the provisions of the Lok Pal in India.

13. Write short notes on (Any 2)

(2x3=6)

- a. Hierarchy as the Principle of Administration
- b. POSDCORB as elements of Administration.
- c. NITI Aayog.

14. Write short notes on (Any 2)

(2x2.5=5)

- a. Staff Agencies.
- b. National Development Council.
- c. Neutrality in Public Administration

BALBA – 318

B.A. LL.B. (Semester – VI) Examination, October 2018
Major Paper – VI
POLITICAL SCIENCE

Duration : 3 Hours

Total Marks : 75

- Instructions :** 1) Answer **any eight** questions from Q. No. 1 to 12.
2) Question No. 13 and Q. No. 14 are **compulsory**.
3) Students are advised to incorporate the **exact question number** in the answer scripts.

(8×8=64)

Answer **any eight** questions from Q. No. 1 to 12.

1. Explain the main provision of Right to Information Act, 2005.
2. Define "Public Administration" and examine the nature and scope of Public Administration.
3. Discuss the various causes of corruption.
4. Examine the relationship between Civil Servants and Ministers.
5. Critically analyse the term New Public Administration and states its main objectives.
6. What are the main principles of sound budget ?
7. Critically analyse the role of Privatization in Public Administration.
8. Explain the role of Government with regard to Education as the Basic Public Service in India.
9. Mention any 4 principles of Administration.
10. Define the term Recruitment and mention the problems of recruitment faced by the Government sectors.
11. Define the term Good Governance. Examine the various features of Good Governance.
12. Examine the Budgetary process in India.

P.T.O.

13. Write short notes on (any 2) :

(2×3=6)

- a) Bureaucracy.
- b) NITI Aayog.
- c) Neutrality in Civil Service.

14. Write short notes on (any 2) :

(2×2.5=5)

- a) Objectives of Indira Awaaz Yojana.
 - b) Hierarchy as the Principle of Administration.
 - c) Office of Lokpal.
-

BALBA – 1879

B.A.L.L.B. (Semester – VI) Examination, April 2018
Major Paper – VI : POLITICAL SCIENCE

Duration : 3 Hours

Total Marks : 75

- Instructions :** 1) Answer **any eight** questions from Q. No. 1 to 12.
2) Q. No. 13 and Q. No. 14 are **compulsory**.
3) Students are advised to incorporate the exact question number in the answer scripts.

Answer **any eight** questions from Q. No. 1 to 12. (8×8=64)

1. Discuss the various causes of corruption.
2. Examine the relationship between Civil Servants and Ministers.
3. Critically analyse the term New Public Administration and states its main objectives.
4. What are the main principles of sound budget ?
5. Explain the main provision of Right to Information Act, 2005.
6. Define "Public Administration" and examine the nature and scope of Public Administration.
7. Examine the role of privatization in Public Administration.
8. Examine the provisions of the Lokpal in India.
9. Examine the stages in the growth of Public Administration as an academic discipline.
10. Define the term Good Governance and examine the various barriers to Good Governance.
11. Discuss the 4 bases of organization.
12. Discuss the role and functions of comptroller and auditor general of India.

P.T.O.

13. Write short notes on (any 2) :

(2×3=6)

- a) New Public Management.
- b) POSBCORB as elements of Administration.
- c) Hierarchy as principle of administration.

14. Write short note on (any 2) :

(2×2½=5)

- a) Role of Public Administration in Welfare State.
 - b) NITI Aayog.
 - c) Central Vigilance Commission.
-

BALBA – 0317

B.A.LL.B (Semester – VI) Examination, October 2017
Major Paper VI : POLITICAL SCIENCE

Duration : 3 Hours

Max. Marks : 75

Instructions : 1) Answer **any 8** questions from question no.1 to 12.
2) Question no.13 and 14 are **compulsory**.

(8×8=64)

1. Examine the stages in the growth of Public Administration as an academic discipline.
2. Discuss any 4 Principles of Administration.
3. What are the main principles of sound budget ?
4. Discuss the various causes of Corruption.
5. Explain the main provision of Right of Information Act, 2005.
6. Discuss the role and functions of Comptroller and Auditor General of India.
7. Bring out the Socio-economic objectives of planning in India.
8. Examine the area of conflict in the relationship between Civil Servants and Ministers.
9. Examine the provisions of the Lokpal in India.
10. Define the term good Governance, examine the various barriers to Good Governance.
11. Discuss the role of National Rural Health Mission.
12. Define New Public Administration and critically analyse the objectives.

BALBA – 0317

13. Write short notes on (any 2) :

(2×3=6)

- a) Recruitment in Civil Service.
- b) Features of Good Governance.
- c) Neutrality in Public Administration.

14. Write short notes on (any 2) :

(2×2.5=5)

- a) NITI Aayog.
 - b) Objective of Training.
 - c) Functions of budget.
-

BALBA – 1717

B.A.LL.B. (Semester – VI) Examination, April 2017
Major Paper – VI : POLITICAL SCIENCE

Duration : 3 Hours

Max. Marks : 75

Instructions : 1) Answer **any 8** questions from Question No. 1 to 12.
2) Question No. 13 and No. 14 are **compulsory**.

(8×8=64)

1. What is Public Administration ? Examine the nature and scope of Public Administration.
2. Discuss any 4 principles of Administration.
3. Discuss the various administrative institutions to control corruption in India.
4. Discuss the role of government in imparting education as basic public service.
5. Explain the main provision of Right to Information Act, 2005.
6. Examine the Budgetary process in India.
7. What are the main principles of sound budget ?
8. Define the term Good Governance. Examine the various features to Good Governance.
9. Critically analyse the term New Public Administration and state its main objectives.
10. Examine the role, structure and difference between line, staff and auxiliary agencies.
11. Discuss the various causes of corruption.
12. Examine the area of conflict in the relationship between civil servants and ministers.

P.T.O.

13. Write short notes on (any 2) :

(2×3=6)

- a) Neutrality in Civil Service
- b) Role of Private Sectors in Public Administration
- c) Office of Lokpal.

14. Write short note on (any 2) :

(2×2.5=5)

- a) NITI Aayog
- b) Objectives of Indira Awaaz Yojana
- c) Central Vigilance Commission.

BALBA – 816

B.A.LL.B. (Semester – VI) Examination, October 2016
Major Paper – VI : POLITICAL SCIENCE

Duration : 3 Hours

Total Marks : 75

Instructions : 1) Answer **any 8** questions from Q. No. 1 to 12.

2) Q. No. 13 and 14 are **compulsory**.

(8×8=64)

1. What is planning Commission ? Highlight the main functions of Planning Commission.
2. Public Administration has evolved through phases of time. Provide an historical account.
3. Evaluate different methods to study Public Administration.
4. Critically analyze the role of Central Vigilance Commission.
5. Discuss the various administrative institutions to control corruption.
6. Elucidate the role of people's participation in Government.
7. Explain the role and functions of Lokpal and Lokayukt.
8. Explain the role of communication in Public Administration.
9. Explain the role of Department in the organization.
10. "Right to Information Act has been a paradigm shift in power structures of India". Evaluate the role of RTI Act in India.
11. What is training ? Explain the different techniques of training.
12. Discuss the various causes of corruption.

13. Write short notes on (any 2) :

(2×3=6)

- a) Principle of centralisation and decentralisation
- b) Principle of supervision
- c) Subject matter view to analyze Public Administration

14. Write short note (any 2) :

(2×2.5=5)

- a) Legal Approach
- b) Boards and Commissions
- c) Delegated legislation.

BALBA – 816

B.A. LL.B. (Semester – VI) Examination, April 2016
Major Paper VI : POLITICAL SCIENCE

Duration : 3 Hours

Max. Marks : 75

Instructions: 1) Answer **any 8** questions from question no. 1 to 12.
2) Question no. 13 and no. 14 are **compulsory**.

1. What is Planning Commission ? Highlight the main functions of Planning Commission.
 2. "Public Administration has evolved through phases of time". Provide an historical account.
 3. Evaluate different methods to study Public Administration.
 4. Critically analyze the goals of new Public Administration.
 5. Discuss the various administrative institutions to control corruption
 6. Elucidate the role of people's participation in Government.
 7. Explain role, structure and difference between Line and Staff agencies.
 8. Explain the role of communication in Public Administration.
 9. Explain the role of Department in the organization.
 10. Right to Information Act has been a paradigm shift in power structures of India. Evaluate the role of RTI ACT in India.
 11. What is training ? Explain the different techniques of training.
 12. Discuss the various causes of corruption.
 13. Write short notes on (**any 2**).
 - a) Principle of span and control.
 - b) Principle of Integration and Disintegration.
 - c) Subject matter view to analyse Public Administration.
 14. Write short note (**any 2**).
 - a) Principle of supervision.
 - b) Chief Executive
 - c) Delegated legislation.
-

BALBO – 1503

B.A. LL.B. (Semester – VI) Examination, October 2015

Major Paper – VI : POLITICAL SCIENCE

Duration : 3 Hours

Max. Marks : 75

Instructions : 1) Answer **any four** questions from question No.1 to 6 (Section – I).

2) Question No. 7 and 14 are **compulsory**.

3) Answer **any four** questions from question No. 8 to 13.

SECTION – I

1. Define Public Administration. Discuss its nature and scope. 8
2. Discuss the principles of administration as enunciated by Henry Fayol. 8
3. Explain the features and functions of civil service. 8
4. Discuss the essentials of the recruitment system and bring out its problems. 8
5. Define Budget. Explain the principles and implications of a budget. 8
6. Discuss the budgetary process. 8
7. Write short notes on **any two** : (3×2=6)
 - a) Comptroller and Auditor General (CAG).
 - b) Difference between public and private administration.
 - c) Role of Public Administration in Developing Societies.

SECTION – II

8. Discuss various causes of corruption. What are the remedies of corruption ? 8
9. Explain the organisation and functions of Lokayukta. 8
10. Write an essay on globalisation. 8

P.T.O.

11. Examine the judicial control over Public Administration. 8
12. Write a note on : 8
- a) Planning Commission
 - b) National Development Council.
13. Explain the importance of Lokpal. 8
14. Write a notes on **any two** : (2x2½=5)
- a) Decentralised Planning
 - b) Basic Public Service
 - c) Privatization.

BALBA – 815

B.A. LL.B. (Semester – VI) Examination, April 2015

Major Paper – VI : POLITICAL SCIENCE

Duration : 3 Hours

Max. Marks : 75

- Instructions :** 1) Answer **any four** questions from question No. 1 to 6 and **any four** from question No. 8 to 13.
2) Question No. 7 and No. 14 are **compulsory**.

SECTION – 1

1. Explain the scope of Public Administration.
2. Bring out the differences between Public and Private Administration.
3. Explain the features of the principle of hierarchy.
4. Discuss the features of Civil Services.
5. Explain the merits and demerits of direct recruitment.
6. Define Budget. Discuss the stages involved in the preparation of Budget.
7. Write a short note on **any two** :
 - a) Role of Public Administration.
 - b) Delegated legislation.
 - c) CAG.

SECTION – 2

8. What is training ? Explain different techniques of training.
9. Describe the methods of determining qualifications of the entrants to Public Service.

10. Explain the organisation and functions of Lokayukta.
11. Discuss various causes of corruption.
12. Write an essay on Right to Information Act, 2005.
13. Write an essay on Good Governance.
14. Write short notes on **any two** :
 - a) Planning Commission.
 - b) Decentralised Planning.
 - c) Education.