

0204/0

StudentBounty.com

**Second Semester of Three Years LL.B./Sixth Semester of Five Years
B.A.,LL.B./B.B.A.,LL.B. Examination, June 2013
ADMINISTRATIVE LAW**

Duration : 3 Hours

Max. Marks : 100

Instructions: 1. Answer all 5 Questions.

ಎಲ್ಲಾ ಐದು ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿರಿ.

2. Figures to the **right** indicate marks.

ಬಲ ಬದಿಯ ಸಂಖ್ಯೆಗಳು ಅಂಕಗಳಾಗಿವೆ.

3. Answers should be written completely **either in English or Kannada.**

ಉತ್ತರಗಳನ್ನು ಸಂಪೂರ್ಣವಾಗಿ ಇಂಗ್ಲೀಷ್ ಅಥವಾ ಕನ್ನಡದಲ್ಲಿ ಬರೆಯಬೇಕು.

UNIT – I

Q. No. 1. (a) Explain the nature and scope of administrative law.

Marks : 15

ಆಡಳಿತ ಕಾನೂನಿನ ಸ್ವರೂಪ ಮತ್ತು ವ್ಯಾಪ್ತಿಯನ್ನು ವಿವರಿಸಿ.

OR/ಅಥವಾ

Define 'Administrative Law'. Discuss the various sources of Administrative Law.

'ಆಡಳಿತ ಕಾನೂನನ್ನು' ವ್ಯಾಖ್ಯಾನಿಸಿ. ಆಡಳಿತಾತ್ಮಕ ಕಾನೂನಿನ ವಿವಿಧ ಮೂಲಗಳನ್ನು ಚರ್ಚಿಸಿ.

(b) Explain and distinguish administrative law from Constitutional Law.

Marks : 5

ಆಡಳಿತ ಕಾನೂನನ್ನು ಸಂವಿಧಾನ ಕಾನೂನಿನಿಂದ ಪ್ರತ್ಯೇಕಿಸಿ ಮತ್ತು ವಿವರಿಸಿ.

OR/ಅಥವಾ

Explain 'Rule of Law' according to A.V. Dicey.

ಎ. ವಿ. ಡೈಸಿಯ ಪ್ರಕಾರ 'ಕಾನೂನಿನ ನಿಯಮ' ವನ್ನು ವಿವರಿಸಿ.

P.T.O.

UNIT – II

Q. No. 2. (a) Explain 'Delegated Legislation'. What are the reasons for the growth of delegated legislation ?

Marks : 15

‘ನಿಯೋಜಿತ ಶಾಸನ’ ವನ್ನು ವಿವರಿಸಿ. ಇದರ ಬೆಳವಣಿಗೆಗೆ ಕಾರಣಗಳಾವುವು ?

OR/ಅಥವಾ

“Essential Legislative Powers cannot be delegated by the legislature” – Explain. Refer to decided cases.

“ಅತ್ಯಾವಶ್ಯಕವಾದ ಮೂಲ ಪ್ರಭುತ್ವಗಳನ್ನು ನ್ಯಾಯ ವಿಧಾಯಕ ಸಭೆಯು ಪ್ರತ್ಯಾಯುಕ್ತ ಮಾಡಲಾಗದು” – ನಿರ್ಣಾಯಕ ಮೊಕದ್ದಮೆಗಳನ್ನು ಉದಾಹರಿಸಿ ವಿವರಿಸಿ.

(b) Explain parliamentary control of delegated legislation.

Marks : 5

ಪ್ರತ್ಯಾಯೋಜಿತ ಶಾಸನಗಳ ಸಂಸದೀಯ ನಿಯಂತ್ರಣವನ್ನು ವಿವರಿಸಿ.

OR/ಅಥವಾ

Explain 'Enabling Act and Delegation'.

‘ಸಮರ್ಥಗೊಳಿಸುವ ಅಧಿನಿಯಮ ಮತ್ತು ಪ್ರತ್ಯಾಯೋಜನೆ’ ಯನ್ನು ವಿವರಿಸಿ.

UNIT – III

Q. No. 3. (a) Explain 'principles of natural justice' briefly, with the help of decided cases.

Marks : 15

‘ಸ್ವತಃ ಸಿದ್ಧ ನ್ಯಾಯ/ನೈಸರ್ಗಿಕ ನ್ಯಾಯ ಸಿದ್ಧಾಂತವನ್ನು ಸಂಕ್ಷಿಪ್ತವಾಗಿ ತೀರ್ಮಾನಿಸಿದ ಪ್ರಕರಣಗಳ ಸಹಾಯದಿಂದ ವಿವರಿಸಿ.

OR/ಅಥವಾ

Explain 'The rule against bias' with reference to decided cases.

ನಿರ್ಧಾರಿತ ಪ್ರಕರಣಗಳನ್ನು ಉಲ್ಲೇಖಿಸಿ ಪೂರ್ವಾಗ್ರಹ ಪೀಡನೆ ವಿರುದ್ಧದ ನಿಯಮವನ್ನು ವಿವರಿಸಿ.

(b) When principles of natural justice can be exempted ?

ಸ್ವತಃ ಸಿದ್ಧ ನ್ಯಾಯತತ್ವವನ್ನು ಯಾವಾಗ ವಿನಾಯಿತಿ ಕೊಡಬಹುದು ?

OR/ಅಥವಾ

When personal hearing is necessary ? Explain.

‘ವೈಯಕ್ತಿಕ ಸುನಾವಣೆ’ ಯಾವಾಗ ಅವಶ್ಯಕ - ವಿವರಿಸಿ.

UNIT – IV

Q. No. 4. (a) Explain ‘Judicial Review of Administrative Action’ and ‘Various types of writs issued by courts’.

Marks : 15

‘ಆಡಳಿತಾತ್ಮಕ ಕ್ರಮಗಳ ನ್ಯಾಯಿಕ ಪುನಃ ಪರಿಶೀಲನೆ’ ಮತ್ತು ‘ನ್ಯಾಯಾಲಯಗಳು ಹೊರಡಿಸುವ ವಿವಿಧ ರೀಟ್’ ಗಳನ್ನು ವಿವರಿಸಿ.

OR/ಅಥವಾ

Explain ‘courts’ and ‘tribunals’. Bring out their differences.

‘ನ್ಯಾಯಾಲಯಗಳು’ ಮತ್ತು ‘ನ್ಯಾಯಾಧಿಕರಣಗಳು’ ಇವನ್ನು ವಿವರಿಸಿ. ಇವೆರಡರ ವ್ಯತ್ಯಾಸಗಳನ್ನು ಗುರುತಿಸಿ.

(b) Explain ‘Administrative Discretion’.

Marks : 5

‘ಆಡಳಿತಾತ್ಮಕ ವಿವೇಚನೆ’ ಯನ್ನು ವಿವರಿಸಿ.

OR/ಅಥವಾ

Explain ‘Reasoned Decision’.

‘ಸಕಾರಣ ನಿರ್ಣಯ’ ವನ್ನು ವಿವರಿಸಿ.

UNIT – V

Q. No. 5. (a) Explain the concept of Ombudsman. Trace its development in India.

Marks : 15

ಒಂಬಡ್ಸ್‌ಮನ್‌ನ ಪರಿಕಲ್ಪನೆಯನ್ನು ವಿವರಿಸಿ. ಇದರ ಭಾರತದಲ್ಲಿನ ಬೆಳವಣಿಗೆಯನ್ನು ಗುರುತಿಸಿ.

OR/ಅಥವಾ

Explain 'Public undertaking'. What are their functions ? Explain with illustrations.

'ಸಾರ್ವಜನಿಕ ಉದ್ಯಮ' ಯನ್ನು ವಿವರಿಸಿ. ಅವುಗಳ ಕಾರ್ಯಕ್ಷೇತ್ರಗಳೇನು ? ಉದಾಹರಣೆಗಳ ಸಹಿತ ವಿವರಿಸಿ.

(b) Explain 'Special leave petition'.

Marks : 5

'ವಿಶೇಷ ಅನುಮತಿ ಅರ್ಜಿ' ಯನ್ನು ವಿವರಿಸಿ.

OR/ಅಥವಾ

Explain 'Privileges of government to withhold documents'.

'ದಾಖಲೆಗಳನ್ನು ತಡೆಹಿಡಿಯುವ ಸರ್ಕಾರದ ಸವಲತ್ತು' ಇದನ್ನು ವಿವರಿಸಿ.