

R. B. S. B. (L. O.)

2009

PAPER I—GENERAL KNOWLEDGE OF LAW

[TIME—9-30 A.M. TO 12-30 P.M.]

(Maximum Marks—150)

- N.B.*—(1) All questions are *compulsory*.
(2) Part-A consists of *objective* type questions and Part-B consists of *Descriptive* type questions.
(3) Answer should be written in *English*.
(4) No reference books will be given or allowed to be used.
(5) Answers should indicate reasons and wherever possible references to decided cases should be given.
(6) Black figures to the right indicate the number of marks of the question.

Total—30 Marks
(2 Marks Each)

PART 'A'

1. Which is the amendment which altered the property right as legal right ?
 - (a) 42nd Amendment
 - (b) 43rd Amendment
 - (c) 44th Amendment
 - (d) None of these.

2. In which case, it was held by the Supreme Court that “ Preamble is the basic feature of the Constitution ” ?
 - (a) In Re Golaknath
 - (b) In Re Maneka Gandhi
 - (c) In Re Swarn Singh
 - (d) In Re Keshavanand Bharti.

3. The Directive Principles are —
 - (a) Positive instructions to the government to work for the attainment of set objectives ;
 - (b) Negative instructions to the government to refrain from encroaching on the freedom of the people ;
 - (c) Directives to the State to enhance the prestige of the country ;
 - (d) Directives to the government to pursue a policy of non-alignment.

4. The Doctrine of “Double Jeopardy” in Article 20 (2) means
5. (A) Fundamental duties cannot be enforced by Writs.
(B) Fundamental duties can be promoted only by Constitutional methods ;
(a) Only (A) is correct
(b) Only (B) is correct
(c) Both (A) and (B) are correct
(d) Neither (A) nor (B) is correct.
6. A standard form of contract is one in which—
(a) the terms on which mercantile transactions of common occurrence are to be carried out.
(b) the terms are fixed by one of the parties in advance and are open to acceptance by the other.
(c) both (a) and (b)
(d) None of the above.
7. Hadley v/s Baxendale is a leading case on—
(a) anticipatory breach
(b) remoteness of damage
(c) breach of implied term
(d) None of the above.
8. Non est factum means
9. How many number of members can be appointed as Arbitrators ?
(a) One
(b) Two
(c) Three
(d) The parties are free to determine the number of arbitrators provided such number shall not be an even number.
10. Grant of temporary injunction by virtue of Section 37 of the Specific Relief Act, 1963 is regulated by—
(a) CPC 1908
(b) Indian Contract Act, 1872
(c) Transfer of Property Act, 1882
(d) None of the above.
11. The term “Sale” in the Transfer of Property Act, 1882 is defined in section
12. Leave to Defend may be—
(a) refused
(b) granted unconditionally
(c) granted conditionally
(d) Either (a), (b) or (c).
13. The Right to Information Act came into force on
14. The legal maxim Ubi Jus Ibi Remedium means
15. A Constitution Bench on a reference made by the President of India must be consisting of number of judges.

PART 'B'

1. Briefly answer the following :—
 - (a) The Indian Constitution protects the honour and dignity of an individual. Explain in context of Article 21 of the Constitution with reference to decided case laws. 15
 - (b) What are the consequences of mis-statement in the Prospectus under the Companies Act ? Explain with reference to leading case laws. 15
 - (c) Briefly enumerate the health, safety and welfare provisions contemplated under the Factories Act, 1948 with relevant case laws. 15
 2. Write short notes on any *three* :—
 - (a) Doctrine of Indoor Management under Companies Act, 1956. 10
 - (b) Public Interest Litigation 10
 - (c) Right to Education 10
 - (d) Consumer Protection in India 10
 - (e) Right to Information as fundamental right. 10
 3. In Suit No. 300 of 2008, the Hon'ble High Court passed an ex parte decree against EXIM Bank, Mumbai on 10th November 2009. At the time of service of summons, the Bank had temporarily shifted its office with all the records to another place for the purpose of carrying out renovation and hence, could not contest the suit. Draft a Notice of Motion with supporting affidavit dated 10th December 2009 for setting aside of ex parte decree passed by Hon'ble High Court. 30
 4. Solve the following giving reason :— 7
 - (a) Ms. Abha applied for a job in response to an advertisement placed by X and Co., a private concern, in the Times of India. Despite the fact that Abha was fully qualified for the job, she was not called for the interview as the employer thought that since a woman has to maintain a family, he should prefer a man to a woman who has no corresponding liability. Will Abha succeed ?
 - (b) On returning home from the market one day, Mrs. D'souza notices a counterfeit currency note of Rs. 100 while counting the remaining money. To get rid of the counterfeit note, Mrs. D'souza goes to the same shop and purchases shampoo worth Rs. 100 and passes the fake note at the counter. The cashier inspects the note and realizes that it is counterfeit. He calls the police. Will he succeed ? 8
-

आर. बी. एस. बी. (वि. अ.)

2009

प्रश्नपत्र I (विधि का सामान्यज्ञान)

[समय : 9-30 पूर्वाह्न से 12-30 अपराह्न]

(कुल अंक —150)

सूचनाएँ.—(1) सभी प्रश्नों के उत्तर दीजिए।

(2) भाग “क” के प्रश्न वस्तुनिष्ठ प्रकार और “ख” के प्रश्न वर्णात्मक प्रकार के हैं।

(3) उत्तर केवल हिंदी में ही देने चाहिए।

(4) संदर्भ पुस्तक नहीं दिये जाएँगे। किसी पुस्तक की सहायता लेना वर्जित है।

(5) उत्तर कारणसहित होने चाहिए तथा हो सके तो न्यायिक विनिश्चय साथ में देने चाहिए।

(6) दाहिने तरफ प्रश्न के अंक अंकित है।

कुल अंक—30

(2 अंक प्रति)

भाग ‘क’

1. किस संशोधन अंतर्गत ‘संपत्ति अधिकार’ को ‘कानूनी अधिकार’ में बदला गया—

(क) 42 वां संशोधन

(ख) 43 वां संशोधन

(ग) 44 वां संशोधन

(घ) इनमें से कोई नहीं।

2. “प्रस्तावना संविधान की बुनियादी सुविधा है” सर्वोच्च न्यायालय ने ऐसा किस मामले में कहा ?

(क) गोलखनाथ केस में

(ख) मेनका गांधी केस में

(ग) स्वर्ण सिंह केस में

(घ) केशवानंद भारती केस में।

3. निर्देशक सिद्धांत (Directive Principles) यानि—

(क) सरकार को लक्ष प्राप्ति की ओर काम करने हेतु सकारात्मक निर्देश

(ख) सरकार को नकारात्मक निर्देश-लोगों की स्वतंत्रता पर अतिक्रमण न हों इसलिए

(ग) राज्य को निर्देश-देशकी प्रतिष्ठा बढ़ाने हेतु

(घ) सरकार को निर्देश-अलिप्तता नीती को पुरस्कार करें।

4. अनुच्छेद 20 (2) अनुसार “Double Jeopardy” सिद्धांत का मतलब ……………।

5. (अ) मौलिक कर्तव्यों को रिट (Writ) द्वारा लागू नहीं किया जा सकता—

(ब) मौलिक कर्तव्यों की उन्नती संवैधानिक तरीकों से ही की जा सकती है—

(अ) केवल (अ) सही

(ब) केवल (ब) सही

(क) दोनों (अ) और (ब) सही

(ड) ना तो (अ) न तो (ब) सही।

[पलटकर देखिए

6. Standard Form of Contract वह है जिसमें—
- (क) ऐसे नियम जो आम तौर पर व्यापारिक लेन-देन संबंधी उपयोगी हों
- (ख) ऐसी नियमावली जो एक पक्ष ने पहले ही तय की हों और अन्य द्वारा स्वीकृति के लिए खुली हों।
- (ग) दोनों 'क' और 'ख'
- (घ) इनमें से कोई नहीं।
7. Hadley बनाम Boxandale, यह प्रमुख मामला किस बात से संबंधित है—
- (क) अग्रिम उल्लंघन
- (ख) रिमोटनेस ऑफ डैमेज
- (ग) ब्रीच ऑफ इम्प्लाईड टर्म
- (घ) इनमें से कोई नहीं।
8. 'Non est Factum' का मतलब
9. Arbitrators कितनी संख्या में नियुक्त किये जा सकते हैं—
- (क) एक
- (ख) दो
- (ग) तीन
- (घ) Arbitrators की संख्या निर्धारित करने की पार्टियों को स्वतंत्रता है मगर संख्या समान (Even) ना हों।
10. अस्थाई निषेधाज्ञा (Temporary Injunction) विशिष्ट राहत अधिनियम, 1963 की धारा 37 को कैसे नियंत्रित किया जाता है ?
- (क) सी.पी.सी. 1908
- (ख) भारतीय संविदा अधिनियम, 1872
- (ग) संपत्ति स्थानांतरण अधिनियम, 1882
- (घ) इनमें से कोई नहीं।
11. 'सेल' यह शब्द संपत्ति स्थानांतरण अधिनियम अनुभाग में परिभाषित किया है।
12. 'Leave to Defend' —
- (क) इन्कार की जा सकती है
- (ख) बिना शर्त मंजूर की जा सकती है
- (ग) कुछ शर्तों के साथ मंजूर की जा सकती है
- (घ) (क), (ख), या (ग)।
13. सूचना का अधिकार अधिनियम इस वर्ष में लागू किया है।
14. कानूनी कहावत 'Ubi jus Ibi Remedium' का मतलब ।
15. भारत के राष्ट्रपति द्वारा भेजी गयी Reference की सुनवाई Constitution Bench समक्ष जिसमें न्यायाधीशों की संख्या होनी ही चाहिये।

भाग 'ख'

1. संक्षिप्त में निम्नलिखित उत्तर दें :—
 - (क) “ भारतीय संविधान हर व्यक्ति का सम्मान और गरिमा की रक्षा करता है ”। संविधान के अनुच्छेद 21 के अंतर्गत फैसलों के आधार पर समझाओ। 15
 - (ख) कंपनी अधिनियम के तहत सूची में (Prospectus) गलत बयान के परिणाम क्या हैं ? प्रमुख मामलों के संदर्भ में समझाओ। 15
 - (ग) कारखाना अधिनियम, 1948 अंतर्गत-स्वास्थ्य, सुरक्षा और कल्याण प्रावधानों को संबंधित कानूनी फैसलों के आधार से समझाओ। 15
2. किसी भी तीन पर संक्षिप्त नोट लिखें—
 - (क) कंपनी अधिनियम, 1956 के अंतर्गत “ इन-डोर प्रबंधन ” (Indoor Management) सिद्धांत 10
 - (ख) जनहित याचिका 10
 - (ग) शिक्षा के अधिकार (Right to Education) 10
 - (घ) भारत में उपभोक्ता संरक्षण 10
 - (ई) मौलिक अधिकार के रूप में सूचना का अधिकार। 10
3. मुकदमा नं. 300/2008 में माननीय उच्च न्यायालय ने “ एक्विम बैंक, मुंबई ” के खिलाफ 10 नवंबर 2009 को एक-पक्षिय फरमान पारित किया। कोर्ट समन्वय सेवा के समय, बैंक नूतनीकरण की वजह से बैंक कार्यालय सभी रेकॉर्ड सहित, दूसरे स्थान पर अस्थायी रूप से स्थानांतरित हुयी थी, इसी कारण बैंक मुकदमा लड़ न सकी। इसलिए माननीय उच्च न्यायालय द्वारा पारित एकतर्फा (Ex parte) फरमान खारिज करने हेतु “ Notice of Motion ” with Supporting Affidavit (प्रतिज्ञापत्र) दिनांक 10 डिसेंबर 2009 का मसूदा तयार कीजिये। 30
4. कारण देकर समझाओ— 7
 - (क) टाईम्स ऑफ इंडिया में प्रकाशित एक्स अँड कंपनी, प्रायव्हेट फर्म की विज्ञापन के जवाब में कु. आभा ने नौकरी के लिए आवेदन पत्र भेजा था। इसके बावजूद कि आभा उस पद के लिए पूर्णतः योग्य थी, उसे साक्षात्कार के लिए बुलाया नहीं क्योंकि नियोक्ता ने सोचा की महिला पर परिवार बनाये रखने की जिम्मेदारी होती है और पुरुष पर नहीं, इसलिए पुरुष उम्मेदवार को पसंद करना चाहिये—क्या आभा सफल होगी ?
 - (ख) एक दिन श्रीमती डिसोजा बाजार से घर लौटी, तब बची हुयी रकम गिनते समय अुसने एक सौ (100) रुपये का जाली नोट पाया। इससे छुटकारा पाने हेतु, श्रीमती डिसोजा उसी दुकान पर शॅम्पू खरीदने हेतु गयी और वही 100 रु. का जाली नोट काउंटर पर देती है। खजांची नोट का निरीक्षण कर जान लेता है कि वह नोट नकली है। वो तुरंत पुलिस बुलाता है। क्या वो सफल होगा ? 8