

University of Mumbai
Sem. IV (3 Yrs.) Sem. VIII (5Yrs)
Question Bank

A) Answer to the MCQs are indicated by one of the following ways -

- 1) Dark / Bold
- 2) Coloured Red
- 3) Marked {C}
- 4) Answer given below the question

B) Please donot print unless necessary. Let's save paper, saves trees

All the Best !!

अ) MCQ's चे उत्तर खालीलपैकी एक मागनि सूचित केले आहे

- 1) गडद / ठळक
- 2) लाल रंग करून
- 3) चिन्हांकित {क}
- 4) प्रश्नाखाली दिलेले उत्तर

ब) कृपया आवश्यक असल्यास फक्त प्रिंट करा

चला कागद वाचवूया, झाडे वाचवूया...

शुभेच्छा ॥

JURISPRUDENCE - MCQ

Q1. "Rousseau is a Janus like figure in the history of national law" – who said this? "राष्ट्रीय कायद्याच्या इतिहासात रुसो हे एक जॅनससारखे आकृती आहे" - हे कोणी सांगितले?

- a. Hobbes हॉब्स
- b. J.S. Mill जे.एस. गिरणी
- c. Locke लॉके
- d. **Barker बार्कर**

Q2. Which one of the following schools of Jurisprudence considers that "a reasoned scale of values can be discovered as a basis for legal development"? न्यायशास्त्राच्या खालीलपैकी कोणती शाळा "कायदेशीर विकासाचा आधार म्हणून मूल्यांचे तर्कसंगत प्रमाण शोधले जाऊ शकते" असे मानते?

- a. Sociological समाजशास्त्रीय
- b. Historical ऐतिहासिक
- c. Analytical विश्लेषणात्मक
- d. **Philosophical तत्त्विक**

Q3. Bracket theory of corporate personality is also known as कॉर्पोरेट व्यक्तिमत्वाचा ब्रॅकेट सिद्धांत म्हणून देखील ओळखले जाते

- a. Concession theory सवलतीचा सिद्धांत
- b. **Symbolist theory प्रतीकात्मक सिद्धांत**
- c. Fiction theory काल्पनिक सिद्धांत
- d. Will theory इच्छा सिद्धांत

Q4. 'A' says to 'B' that he will give a sum of rupees five thousand if 'B' marries his daughter, this is 'A' 'B' ला म्हणतो की 'B' ने त्याच्या मुलीशी लग्न केल्यास तो पाच हजार रुपये देईल, हे आहे

- a. Vested Right निहित अधिकार
- b. **Contingent Right आकस्मिक अधिकार**
- c. Primary Right प्राथमिक अधिकार
- d. Secondary Right दुय्यम अधिकार

Q5. The possession is the ताबा काय आहे?

- a. Five points in ownership मालकीचे पाच गुण
- b. Seven points in ownership मालकीचे सात गुण
- c. **Nine points in ownership मालकीचे नऊ पॉइंट**
- d. Ten points in ownership मालकीचे दहा गुण

Q6. "Jurisprudence is concerned primarily with the effect of law upon society and only to a lesser extent with questions about the social determination of law." Who said it? "न्यायशास्त्र हे प्रामुख्याने कायद्याच्या समाजावर होणाऱ्या प्रभावाशी संबंधित आहे आणि कायद्याच्या सामाजिक निर्धारबद्दलच्या प्रश्नांशी काही प्रमाणात संबंधित आहे." कोणी सांगितले?

- a. **Roscoe Pound रोस्को पाउंड**
- b. Eugen Ehrlich युजेन एर्लिच
- c. Emile Durkheim एमिल डर्कहेम
- d. Max Weber मॅक्स वेबर

Q7. "True law is that which has right reason in agreement with nature" was propagated by "खरा कायदा तोच आहे ज्याला निसर्गाशी एकमताने योग्य कारण आहे" असा प्रचार केला गेला

- a. Cicero सिसेरो
- b. Hart हार्ट
- c. **Grotius ग्रोटियस**
- d. Salmond सालमंड

Q8. 'X' a servant finds a bag at the basement of the shop. He hands it over to 'Y' the owner of the shop, who asks him to place it in the almirah. Now, the bag is in possession of दुकानाच्या तळघरात 'X' नोकराला एक पिशवी सापडते. तो ते दुकानाच्या मालकाच्या 'Y' कडे देतो, जो त्याला अल्मिरात ठेवण्यास सांगतो. आता, बॅग ताब्यात आहे

- a. 'X' because he was the finder. 'X' कारण तो शोधक होता.
- b. 'Y' because he was the owner of the shop. 'Y' कारण तो दुकानाचा मालक होता.
- c. 'X' because he has kept it in the almirah. 'X' कारण त्याने तो अल्मिरात ठेवला आहे.
- d. **'Y' because in him there was union of corpus and animus. 'Y' कारण त्याच्यामध्ये कॉर्पस आणि अॅनिमसचे मिलन होते.**

Q9. Who defines 'ownership as plenary control over an object'? 'वस्तूवर पूर्ण नियंत्रण म्हणून मालकी' अशी व्याख्या कोण करते?

- a. Austin ऑस्टिन
- b. Salmond सालमंड
- c. **Holland हॉलंड**
- d. Savigny सेविग्ने

Q10. Which one of the following jurists emphasised that “We cannot understand what a thing is unless we study what it does”? खालीलपैकी कोणत्या न्यायशास्त्रज्ञाने "एखादी गोष्ट काय आहे याचा अभ्यास केल्याशिवाय ती काय आहे हे समजू शकत नाही" यावर जोर दिला?

- a. **Salmond सालमंड**
- b. Roscoe Pound रोस्को पाउंड
- c. Kelsen केलसन
- d. Austin ऑस्टिन

Q11. “Law is the guarantee of the conditions of life of society, assured by the States power of constraint”. Who said it? "कायदा हा समाजाच्या जीवनाच्या परिस्थितीची हमी आहे, ज्याची खात्री राज्यांच्या बंधनाच्या शक्तीने दिली आहे." कोणी सांगितले?

- a. Dvguit डीव्हीगिट
- b. **Ihering इहेरिंग**
- c. Savigny सेविग्ने
- d. Ehrlich एर्लिच

Q12. The birth and death of legal person is determined by कायदेशीर व्यक्तीचा जन्म आणि मृत्यू द्वारे निर्धारित केला जातो

- a. Nature निसर्ग
- b. Custom सानुकूल
- c. **Law कायदा**
- d. Precedent पूर्ववर्ती

Q13. According to which school, “the purpose of jurisprudence is to analyse and dissect the law of the land as it exists today”? कोणत्या शाळेनुसार, "न्यायशास्त्राचा उद्देश आज अस्तित्वात असलेल्या जमिनीच्या कायद्याचे विश्लेषण आणि विच्छेदन करणे आहे"?

- a. **Analytical Jurisprudence विश्लेषणात्मक न्यायशास्त्र**
- b. Historical Jurisprudence ऐतिहासिक न्यायशास्त्र

- c. Sociological Jurisprudence समाजशास्त्रीय न्यायशास्त्र
- d. Philosophical Jurisprudence तात्विक न्यायशास्त्र

Q14. "The one who holds the property is the owner". "ज्याकडे मालमत्ता आहे तो मालक आहे". Give your correct response from following on the basis of above statement: वरील विधानाच्या आधारे खालीलपैकी तुमचा योग्य प्रतिसाद द्या:

- a. The holder of property may be mere possessor or bailee. मालमत्तेचा धारक केवळ मालक किंवा जामीनदार असू शकतो.
- b. **The holder of property need not be the owner. मालमत्तेचा धारक मालक असणे आवश्यक नाही.**
- c. These statements are not correct. ही विधाने बरोबर नाहीत.
- d. These statements are correct. ही विधाने बरोबर आहेत.

Q15. According to whose theory, "Law is not universal in its nature; like language it varies with people and age"? ज्याच्या सिद्धांतानुसार, "कायदा त्याच्या स्वभावात सार्वत्रिक नाही; भाषेप्रमाणे ती लोक आणि वयानुसार बदलते"?

- a. Bentham's theory बेंथमचा सिद्धांत
- b. Austin's theory ऑस्टिनचा सिद्धांत
- c. **Savigny's theory सॅविग्नीचा सिद्धांत**
- d. Montesquieu's theory मॉटेस्क्युचा सिद्धांत

Q16. "Pure theory of Law is an exercise in logic and not life". This observation was made by "कायद्याचा शुद्ध सिद्धांत हा तर्कशास्त्राचा अभ्यास आहे जीवनाचा नाही". यांनी हे निरीक्षण केले

- a. **Harold Laski हॅरोल्ड लास्की**
- b. Pound पाउंड
- c. Maine मेन
- d. Savigny सॅविग्ने

Q17. "Law is derived from social facts and not dependent on State authority but on social compulsion". Who said this? "कायदा सामाजिक तथ्यांवरून तयार केला जातो आणि तो राज्याच्या अधिकारावर अवलंबून नसून सामाजिक सक्तीवर अवलंबून असतो." हे कोणी बोलले?

- a. Putschta पुच्छता
- b. **Ehrlich एर्लिच**

- c. Friedman फ्रीडमन
- d. Pound पाउंड

Q18. Which of the following statement is not true? खालीलपैकी कोणते विधान सत्य नाही?

- a. Possession is a nine point of law. ताबा हा कायद्याचा नऊ मुद्दा आहे.
- b. Possession is evidence of ownership. ताबा हा मालकीचा पुरावा आहे.
- c. Possession is protected till someone else provided a better title in himself. जोपर्यंत इतर कोणीतरी स्वतः मध्ये चांगले शीर्षक प्रदान करत नाही तोपर्यंत ताबा संरक्षित केला जातो.
- d. **Possession once lost cannot be regained. एकदा गमावलेला ताबा परत मिळू शकत नाही.**

Q19. According to Salmond, the correlative of liberty is _____ सालमंडच्या मते, स्वातंत्र्याचा सहसंबंध _____ आहे

- a. Duty कर्तव्य
- b. **No right अधिकार नाही**
- c. Subjection विषय
- d. Disabilities अपंगत्व

Q20. The term 'Legal Theory' has been first time used by 'कायदेशीर सिद्धांत' हा शब्द प्रथमच वापरला गेला

- a. Llewellyn लेलेवेलीन
- b. Ihring इहरिंग
- c. Elton Mayo एल्टन मेयो
- d. **W. Friedman डब्ल्यू. फ्रीडमन**

Q21. Which of the following statement is not correct?

- A. Possession is a nine point of law
- B. Possession once lost cannot be regained
- C. Possession is an evidence of ownership
- D. Possession is protected till someone else provided a better title in himself

Answer: B

Q21. खालीलपैकी कोणते विधान बरोबर नाही?

- A. ताबा हा कायद्याचा नऊ मुद्दा आहे
- B. एकदा गमावलेला ताबा परत मिळू शकत नाही
- C. ताबा हा मालकीचा पुरावा आहे
- D. जोपर्यंत इतर कोणीतरी स्वतः मध्ये चांगले शीर्षक प्रदान करत नाही तोपर्यंत ताबा संरक्षित केला जातो

उत्तर: बी

Q22. The functional approach to understanding Law is best explained as:

- A. A key to morality of law
- B. An evolution of the society by social and economic circumstances
- C. Divine infallibility of the law-maker
- D. A code of conduct that man has devised

Answer: B

Q22. कायदा समजून घेण्यासाठी कार्यात्मक दृष्टीकोन उत्तम प्रकारे स्पष्ट केले आहे:

- A. कायद्याच्या नैतिकतेची गुरुकिल्ली
- B. सामाजिक आणि आर्थिक परिस्थितीनुसार समाजाची उत्क्रांती
- C. कायदा निर्मात्याची दैवी अचूकता
- D. माणसाने तयार केलेली आचारसंहिता

उत्तर: बी

Q23. Principle of Liberty and Difference Principle, mentioned in a theory of justice was written by:

- A. Savigny
- B. Austin
- C. John Rawls
- D. Hart

Answer: C

Q23. न्यायाच्या सिद्धांतामध्ये नमूद केलेले स्वातंत्र्य आणि फरक तत्त्वाचे तत्त्व हे यांनी लिहिले होते:

- A. सावधगिरी
- B. ऑस्टिन
- C. जॉन रॉल्स

D. हार्ट

उत्तर: सी

Q24. The significance of the classification as 'primary' and 'secondary' rules indicates that secondary rules

- A. are subservient to Primary rules
- B. cannot exist without Primary rules
- C. can never become law.
- D. are unimportant and can be applied in an unorthodox manner

Answer: B

Q24. 'प्राथमिक' आणि 'दुय्यम' नियम म्हणून वर्गीकरणाचे महत्त्व हे सूचित करते की दुय्यम नियम

- A.) प्राथमिक नियमांच्या अधीन आहेत
- B.) प्राथमिक नियमांशिवाय अस्तित्वात असू शकत नाही
- C.) कधीही कायदा होऊ शकत नाही.

डी.) बिनमहत्त्वाचे आहेत आणि ते अपारंपरिक पद्धतीने लागू केले जाऊ शकतात

उत्तर: बी

Q25. Personal rights are_____.

- A. Inheritable or uninheritable
- B. Neither inheritable or uninheritable
- C. Inheritable
- D. Uninheritable

Answer: D

Q25. वैयक्तिक अधिकार _____ आहेत.

- A. इनहेरिटेबल किंवा इनहेरिटेबल
- B. अनुवांशिक किंवा अनुवंशिक नाही
- C. अनुवांशिक
- D. अनुवंशिक

उत्तर: डी

Q26. ____ defined jurisprudence as ‘the formal science of positive law’

- A. Holland
- B. Austin
- C. Salmond
- D. Allen

Answer: A

Q26. ____ न्यायशास्त्राला 'सकारात्मक कायद्याचे औपचारिक विज्ञान' म्हणून परिभाषित केले

- A. हॉलंड
- B. ऑस्टिन
- C. सालमंड
- D. ऍलन

उत्तर: ए

Q27. The meaning of corporation aggregate is:

- A. A combination of persons to do business
- B. A juristic group of various
- C. An incorporated group of coexisting persons
- D. Natural person

Answer: C

Q27. कॉर्पोरेशन एकूणाचा अर्थ असा आहे:

- A. व्यवसाय करण्यासाठी व्यक्तींचे संयोजन
- B. विविध न्यायिक गट
- C. सहअस्तित्वात असलेल्या व्यक्तींचा समावेश केलेला गट
- D. नैसर्गिक व्यक्ती

उत्तर: सी

Q28. Legislation is derived from two terms legis which means _____ and latum which means _____.

- A. Legal / Maker

- B. Legislation / law
- C. Law / to make
- D. Maker / of the law

Answer: C

Q28. कायदे हे दोन संज्ञा legis ज्याचा अर्थ _____ आणि लॅटम म्हणजे _____ या दोन शब्दांपासून बनले आहे.

- A. कायदेशीर / निर्माता
- B. कायदे/कायदा
- C. कायदा / करणे
- D. कायदा निर्माता /

उत्तर: सी

Q29. Stare Decisis means the previous judgments shall be _____.

- A) Amended
- B) Replaced
- C) Substituted
- D) Upheld

Answer: D

Q29. स्टेअर डिसीस म्हणजे आधीचे निर्णय _____ असतील.

- अ) सुधारित
- ब) बदलले
- क) बदली
- ड) कायम ठेवले

उत्तर: डी

Q30. Directive principles of State policy under Indian constitution contain –

- A. Imperfect rights
- B. Perfect rights
- C. Special rights

D. Moral Rights

Answer: A

Q30. भारतीय राज्यघटनेतील राज्य धोरणाच्या मार्गदर्शक तत्वांमध्ये हे समाविष्ट आहे -

- A. अपूर्ण अधिकार
- B. परिपूर्ण अधिकार
- C. विशेष अधिकार
- D. नैतिक अधिकार

उत्तर: ए

Q31. When two or more people owe a duty to the same person, what type of obligation does this constitute?

- A. Solidary obligation
- B. Dual obligation
- C. Singular obligation
- D. Individual obligation

Answer: A

Q31. जेव्हा दोन किंवा अधिक लोक एकाच व्यक्तीला कर्तव्य देतात, तेव्हा हे कोणत्या प्रकारचे बंधन आहे?

- A. सॉलिडरी बंधन
- B. दुहेरी दायित्व
- C. एकवचन बंधन
- D. वैयक्तिक दायित्व

उत्तर: ए

Q32. Law is an instrument of

- A. Social change
- B. Social status
- C. Social Deviance
- D. Social exculpation

Answer: A

Q32. कायदा हे एक साधन आहे

- A. सामाजिक बदल
- B. सामाजिक स्थिती
- C. सामाजिक विकृती
- D. सामाजिक बहिष्कार

उत्तर: ए

Q33. Trustee is the _____ owner of the property, whereas the beneficiary is the _____ owner of it.

- A. legal, equitable
- B. equitable, legal
- C. virtual, real
- D. apparent, legal

Answer: A

Q33. ट्रस्टी हा मालमत्तेचा _____ मालक असतो, तर लाभार्थी हा त्याचा _____ मालक असतो.

- A. कायदेशीर, न्याय्य
- B. न्याय्य, कायदेशीर
- C. आभासी, वास्तविक
- D. उघड, कायदेशीर

उत्तर: ए

Q34. Point out the most accurate response: According to Austin, law has the following attributes:

- A. Command, sovereign and enforceability
- B. Command, sovereign and legal remedy
- C. Command, sovereign and sanction
- D. Command, sovereign and obedience by subject

Answer: C

Q34. सर्वात अचूक प्रतिसाद दर्शवा: ऑस्टिनच्या मते, कायद्यामध्ये खालील गुणधर्म आहेत:

- A. आदेश, सार्वभौम आणि अंमलबजावणीक्षमता
- B. आदेश, सार्वभौम आणि कायदेशीर उपाय
- C. आदेश, सार्वभौम आणि मंजूरी

D. विषयानुसार आज्ञा, सार्वभौम आणि आज्ञाधारक

उत्तर: सी

Q35. Jurisprudence is the

- A. Knowledge of law
- B. group of laws
- C. kinds of law
- D. classification of law

Answer: A

Q35. न्यायशास्त्र आहे

- A. कायद्याचे ज्ञान
- B. कायद्यांचा गट
- C. कायद्याचे प्रकार
- D. कायद्याचे वर्गीकरण

उत्तर: ए

Q36. Possession is the most basic relationship between _____

- A. men and men
- B. thing and thing
- C. men and women
- D. men and thing

Answer: D

Q36. ताबा हा _____ मधील सर्वात मूलभूत संबंध आहे

- A. पुरुष आणि पुरुष
- B. गोष्ट आणि गोष्ट
- C. पुरुष आणि महिला
- D. पुरुष आणि गोष्ट

उत्तर: डी

Q37. Philosophical school of jurisprudence emphasizes on:

- A. The philosophy behind law
- B. The reality behind law
- C. General guidance of law

D. The ideal end of law

Answer D.

Q37. न्यायशास्त्राची तत्त्वज्ञानाची शाळा यावर जोर देते:

- A. कायद्यामागील तत्त्वज्ञान
- B. कायद्यामागील वास्तव
- C. कायद्याचे सामान्य मार्गदर्शन
- D. कायद्याचा आदर्श शेवट

उत्तर डी.

Q38. Who is a person from the following?

- A. Animals
- B. Company
- C. Dead human being
- D. Insects

Answer: B

Q38. खालीलपैकी एक व्यक्ती कोण आहे?

- A. प्राणी
- B. कंपनी
- C. मृत मानव
- D. कीटक

उत्तर: बी

Q39. Ownership is the _____ recognition of a claim.

- A) de jure
- B) de facto
- C) ipso facto
- D) per se

Answer: A

Q39. मालकी म्हणजे हक्काची _____ ओळख.

- अ) डी ज्युर
- ब) डिफैक्टो
- स) इप्सो फैक्टो

ड) प्रति से

उत्तर: ए

Q40. Systematic arrangement of rules in a single document concerning a particular subject in a way as to avoid inconsistency and overlapping. The process is known as _____.

- A) Custom
- B) Codification
- C) Prescription
- D) Precedent

Answer: B

Q40. विसंगती आणि ओव्हरलॅपिंग टाळण्यासाठी एका विशिष्ट विषयाशी संबंधित एका दस्तऐवजात नियमांची पद्धतशीर मांडणी. प्रक्रिया _____ म्हणून ओळखली जाते.

अ) रूढी

ब) संहिताकरण

क) प्रिस्क्रिप्शन

ड) पूर्ववर्ती

उत्तर: बी

Q41. As per positive law of John Austin, the law
जॉन ऑस्टिनच्या सकारात्मक कायद्याप्रमाणे, कायदा म्हणजे

- A. **as it is (existing law) जसा आहे तसा**
- B. Both "as it is" and "ought to be" जसा आहे तसा आणि जसा असणे आवश्यक आहे दोन्हीही
- C. ought to be जसा असणे आवश्यक आहे.
- D. None of "as it is" and "ought to be" जसा आहे तसा आणि जसा असणे आवश्यक आहे दोन्हीही नाही

42. Founder of the Historical School of Jurisprudence. ऐतिहासिक विधिशास्त्र पद्धतीचा संस्थापक

- A. Bentham बँथाम
- B. Gray ग्रे
- C. **Savigny सॅविग्नि**
- D. Halland होलांड

43. Meaning of "Volkgeist" is Volkgeist "" चा अर्थ

- A. Social Customary law सामाजिक प्रथा कायदा
- B. National will राष्ट्रीय इच्छा
- C. **General Consciousness सामान्य जाणीव**
- D. Will of the Sovereign सार्वभौम सत्तेची इच्छा

44. Legal sources are also known as-
कायदेशीर स्तोत्र असेही ज्ञात आहेत.

- A. **Authoritative sources अधिकृत स्रोत**
- B. Materialistic sources भौतिकवादी स्रोत
- C. Unauthoritative sources अनधिकृत स्रोत
- D. Immaterialist Sources भौतिकवादी स्रोत

45. Roscoe Pound propounded the theory of social engineering which means-
रॉस्को पाउंडने सामाजिक अभियांत्रिकीची प्रस्थापना मांडली याचा अर्थ.

- A. Greatest happiness to greatest number of people जास्तीत जास्त लोकांचे सुख
- B. **Balancing of conflicting interests in society समाजातील प्रतिस्पर्धी हितसंबंधांना संतुलित ठेवणे**
- C. Changes in the concept and function of the state राज्याच्या संकल्पनेत व कार्यामध्ये बदल
- D. The law has its sources in the general consciousness कायद्याचे सामान्य चेतनांमध्ये त्याचे स्रोत आहेत

46. "What is law" is a question ?
कायदा काय आहे?"" हा प्रश्न आहे.

- A. **Of law कायद्याचा**
- B. Explaining law कायदा समजावणे
- C. About law कायदाबद्दल
- D. Describing law कायद्याचे वर्णन

47. Which of the following requisites are necessary to be fulfilled for a custom to be a valid source of law? प्रथा हे वैद्य कायद्याचे उगमस्थान ठरण्यासाठी खालीलपैकी कोणत्या अटी आवश्यक आहेत?

- 1. Antiquity, certainty and consistency पुराणता, निश्चितता व सुसंगती
 - 2. Specificity, spontaneity, efficacy विशिष्टता, उस्फूर्तता, कार्यक्षमता
 - 3. Continuity, antiquity and conformity to Statute of law सातत्यता, पुराणता व अनुरूपता
- A. 1,2, and 3 १, २, आणि ३
 - B. 1,2, and 3 १, २, आणि ३
 - C. 2 and 3 २ व ३
 - D. **1and 3 १ व ३**

48. A systematic arrangement of rules in a single document concerning a particular subject in a way as to avoid inconsistency and overlapping. the process is known as एखाद्या विषयाशी संबंधित एका दस्तऐवजात नियमांची पद्धतशीर व्यवस्था ज्यायोगे विसंगती आणि आच्छादित होऊ नये. प्रक्रिया म्हणून ओळखले जाते

- A. Legislation कायदे
- B. Codification कोडिफिकेशन
- C. Prescription प्रस्क्रिप्शन
- D. Administration प्रशासन.

49. The liability in which the sole intention of the law is to enforce the plaintiff's right not to punish the wrongdoer is known as-..... दायित्व ज्यामध्ये वादी हक्कांची अंमलबजावणी करणे हा एकमेव हेतू आहे की दोषीयास शिक्षा न देणे म्हणून ओळखले जाते.

- A. the constructive liability रचनात्मक दायित्व
- B. penal liability दंडात्मक उत्तरदायित्व
- C. equitable liability न्याय्य उत्तरदायित्व
- D. Remedial liability उपचारात्मक उत्तरदायित्व.

50. Antecedent right means पूर्व हक्क म्हणजे

- A. rights recognised from time immemorial अधिकार अत्यंत प्राचीन काळपासून ओळखले जातात
- B. Rights existing Independent of any other right कोणत्याही इतर अधिकार पासून स्वतंत्र हक्क.
- C. right depends on any other right इतर कोणत्याही हक्कावर अवलंबून असलेले हक्क
- D. right which are more recognised under the law ज्या हक्कांना कायद्याची मान्यता असते.

51. Which one of the following statement is true? खालील कोणते विधान खरे आहे?

- A. Delegated legislation cannot have retrospective effect. प्रतिनिधीत्व कायदा त्यास पूर्वसूचक परिणाम असू शकत नाही
- B. If there is a provision in the parent act it can have a retrospective effect. पालक कायद्यात जर तरतूद असतील तर त्यास पूर्वसूचक परिणाम असू शकते.
- C. In absence of an Express provision the delegated legislation become effective from the date it is issued. पालक कायद्यात जर एखाद्या तरतूदी नसतील तर लागू होण्याच्या तारखेपासून प्रभावी होऊ शकते
- D. B and C true B आणि C सत्य

52. While digging for the foundation of a building a labourer found a bronze statue belonging to the pre-christian era. The position by the statue claim by the owner of the land. Which one of the following be appropriate for the claim of the landowner? इमारतीच्या पायासाठी खोदताना एका मजुरांना ख्रिश्चनपूर्व काळातील पितळेचा पुतळा सापडला. जमीन मालकाद्वारे पुतळ्याद्वारे दावा केलेली स्थिती. जमीनदाव्यासाठी खालीलपैकी कोणते योग्य आहे?

- A. The labour are employees of the owner working under his control जमीन मालकाच्या नियंत्रणाखाली मजूर काम करत आहेत
- B. has the Corpus of the land and right indefinite ज्यात जमीन व कॉरपसचा अनिश्चित अधिकार असतो

- C. The owner has the right to exclude others from the control over the statue and therefore a Priority recognised by law. मालकास पुतव्यावरील नियंत्रणामधून इतरांना वगळण्याचा अधिकार आहे आणि म्हणूनच त्याच्या प्राधान्यास कायद्याने मान्यता दिली आहे.
- D. **the owner is assumed to have intended to control all which lies under the piece of land he owned.** मालकीच्या जमीनी खाली असलेल्या सर्व गोष्टींवर नियंत्रण ठेवण्याचे उद्दीष्ट मालकाचे असल्याचे गृहीत धरले जाते.

53. Right in re aliena means right over - रे अलियाना मधील हक्क म्हणजे.....

- A. His own property त्याची स्वतःची मालमत्ता
- B. **Property of someone else** एखाद्या इतर व्यक्तीची संपत्ती
- C. A property situated in foreign country परदेशी देशात एक मालमत्ता
- D. Property situated in one's own country. स्वतःच्या देशात मालमत्ता.

54. A primary duties are those duties-
प्राथमिक कर्तव्ये म्हणजे असे कर्तव्य

- A. which should be fulfilled primary where there are more than one duty ज्या व्यक्तीने कर्तव्य बजावण्याच्याएकापेक्षा अधिकपूर्तता केली पाहिजे
- B. which is covered under the first list of Duties पहिल्या यादीमध्ये समाविष्ट असलेल्या
- C. imposed on the person of primary sector प्राथमिक क्षेत्रातील व्यक्तीवर लावण्यात आलेली कर्तव्ये
- D. **Which exist per se independent of any other duty** कोणत्याही अन्य कर्तव्यापेक्षा जे स्वतंत्र अस्तित्वात आहेत.

55. Legal right is interest recognised and protected by the rule of legal justice. An interest violation of which would be legal wrong done to him who's that interest is and respect of which is a legal duty it was stated by- कायदेशीर अधिकार आवड मान्यता आणि नियमांद्वारे संरक्षित आहे. कायदेशीर न्यायाचा. ज्याच्या उल्लंघनास त्याचे हितसंबंध आहे अशा व्यक्तीवर कायदेशीर चुकीचे उल्लंघन होईल आणि ज्याचा आदर करणे हे एक कायदेशीर कर्तव्य आहेयांनी सांगितले

- A. **Salmond सॅलमंड**
- B. Starke स्टार्क
- C. Gray ग्रे
- D. Savigny सॅविग्नि

56. Which of the following is true? पुढीलपैकी कोणते सत्य आहे

- i. there is not much difference between firm and its partners फर्म व त्याचे भागीदार यांच्यात फारसा फरक नाही
- ii. The form can be constituted of a single person but not the company फर्म एकाच व्यक्तीचा असू शकतो परंतु कंपनी असू शकत नाही
- iii. Company is distinct from its member but not unregistered firm कंपनी त्याच्या सदस्यापेक्षा वेगळी आहे परंतु नोंदणी नसलेली फर्म नाही

iv. Company is a juristic person. कंपनी एक न्यायालयीन व्यक्ती आहे परंतु समाविष्ट केलेला फसेक्सी व्हिडिओर्म नाही

- A. iii, iv III, iv
- B. i, ii, iv I, II, iv
- C. i, ii, iii I,II,III
- D. i, ii I, II

57. Ownership of goodwill of a business is-
व्यावसायिक सदभावने वरील मालकीआहे.

- A. Limited ownership मर्यादित मालकी
- B. Corporal ownership आंगिक मालकी
- C. Incorporeal ownership आंगिक नसलेली मालकी
- D. Beneficial ownership फायदेशीर मालकी

58. The term “Distributive Justice” is associated with. “न्यायाचे सामान वितरण” या संज्ञेशी संबद्ध आहे-

- A. Justice administered by court. कोर्टद्वारे न्याय
- B. Justice done in broader scene. न्याय व्यापक दृष्टीने केला
- C. Administration of justice by tribunal. न्यायाधिकरणाद्वारे न्यायाचे प्रशासन
- D. Fair division of social benefit and burden among members of the community. समाजातील सदस्यांमध्ये सामाजिक लाभाचे आणि जबाबदारीचे योग्य विभाजन.

59. Delegated Legislations are-

प्रत्यायुक्त कायदे हे-

- A. Laws made by state legislature राज्य विधिमंडळाने बनविलेले कायदे
- B. Laws declared by judges in judicial decision न्यायाधीशांनी न्यायालयीन निर्णयाद्वारे घोषित केलेले कायदे
- C. Administrative adjudication प्रशासकीय निर्णय
- D. Rules, bye laws and regulations made by virtue of statutory powers वैधानिक अधिकारांच्या आधारे केलेले नियम, पोट कायदे आणि नियम.

60. Opinion of jurists are-

कायदेतज्ञांचं मत हे-

- A. General source of law कायद्याचा सामान्य स्रोत आहेत.
- B. Legal material source of law कायद्याचा कायदेशीर भौतिक स्रोत आहेत.
- C. Historical material source of law कायद्याचा ऐतिहासिक भौतिक स्रोत आहेत.
- D. Physical Sources भौतिक संसाधने आहेत

Q61. Read the Illustration and choose the Appropriate Answer A partnership firm has 4 partners W, X, Y and Z. One is a Sleeping Partner. The Partners take a loan of 3 lakhs from Bank B for the business of the firm. What kind of Obligation is observed in the situation स्पष्टीकरण वाचा आणि अॅप्रोपिएट उत्तर निवडा भागीदारी फर्मचे 4 भागीदार डब्ल्यू, एक्स, वाय आणि झेड आहेत. एक स्लीपिंग पार्टनर

आहे .भागीदारी फर्मच्या व्यवसायासाठी बँक बी कडून 3 लाखांचे कर्ज घेतात. ह्या परिस्थितीत कोणत्या प्रकारचे दायित्व निरीक्षणास आले आहे

- A. Delictual Obligation प्रतिकूल दायित्व
- B. Innominate Obligation नवीन दायित्व
- C. Quasi Contractual Obligation अर्ध कंत्राटी बंधन
- D. **Solidary Obligation सॉलिडरी दायित्व**

Q62. Read the Illustration and choose the Appropriate Answer A by gift deed , gifted his farmhouse to B if it rains on Coming May 1st .B promises to gift Farmhouse to his Son C but B dies on March 31st .A refuses C the ownership of the Farmhouse. What type of Interest B has got in A property स्पष्टीकरण वाचा आणि अॅप्रोपिएट उत्तर निवडा,ए भेट करार करुण 1 मे रोजी पाऊस पडल्यास त्याचे फार्महाऊस बी ला गिफ्ट केले .बी फार्महाऊस आपल्या मुलागा सीला गिफ्ट देण्याचे वचन देते पण बी 31 मार्चला मरण पावला .ए फार्महाऊसची मालकी सीला नाकारते. एच्या प्रॉपर्टीमध्ये कोणत्या प्रकारचा अधिकार बी ला आहे?

- A. Proprietary Interest मालकी हित
- B. Equitable Interest न्याय्य हक्क
- C. **Contingent Interest आकस्मिक हक्क**
- D. Legal Interest कायदेशीर हक्क

Q63. Modern Doctrine of Bindingness of Precedents was first laid down in which case कोणत्या परिस्थितीत आधुनिक बंधनकारक तत्त्वे घातली गेली

- a. London Transways Co v/s LCC लंडन ट्रान्सवेज को v / s एलसीसी
- b. Young v/s Bristol Aeroplane Co Ltd यंग v / s ब्रिस्टल एअरप्लेन को. लि
- c. **Mirehouse v/s Rennel मीरहाऊस v / s रेनेल**
- d. Sirros v/s Moore सिरॉस विरुद्ध मूर

Q64. Obligation means दायित्व म्हणजे

- a. Moral Duty नैतिक कर्तव्य
- b. Duty for Father वडिलांसाठी कर्तव्य
- c. **Proprietary Right in Personam वैयक्तिकरित्या मालकीचे अधिकार**
- d. Pious Obligation of a Son पुत्राचे पवित्र दायित्व

Q65. According to Hohfeld, the co-relative of a Power is हॉफल्डच्या मते, पॉवरचा सह- सामंध असतो

- a. Duty कर्तव्य
- b. No-right हक्क नाही
- c. **Liability उत्तरदायित्व**

- d. Immunity सुरक्षित अधिकार

Q66. According to Austin ऑस्टिनच्या मते

- a. International Law is a weak law आंतरराष्ट्रीय कायदा हा कमकुवत कायदा आहे
b. International law is a law आंतरराष्ट्रीय कायदा हा एक कायदा आहे
c. International Law means obedience to Higher Order आंतरराष्ट्रीय कायदा म्हणजे उच्च ऑर्डरचे पालन करणे
d. International Law is positivistic आंतरराष्ट्रीय कायदा सकारात्मक आहे

Q67. A made a Promissory Note and executed it in favour of B on or default of B. A wants to file a suit against B. What right does A has against B ए ने प्रॉमिसरी नोट तयार केली व बी च्या बाजूने किंवा बी च्या डीफॉल्टनुसार अंमलात आणली. ए ला बी विरुद्ध दावा दाखल करायचा आहे, तर बी च्या विरुद्ध ए चा काय अधिकार आहे.

- a. Perfect Right परफेक्ट अधिकार
b. Imperfect Right अपूर्ण अधिकार
c. Positive right सकारात्मक अधिकार
d. Optional Right पर्यायी अधिकार

Q68. P makes an offer to sell his land to K for Rs 4,00000. K accepts the offer and pays the money and gets the Sale-Deed Registered. K has now ___ पी आपली जमीन के ला 4,00000 रुपयांना विकण्याची ऑफर देते. के ही ऑफर स्वीकारते आणि पैसे देते आणि विक्री-नोंदणीकृत होते. के आता कोण आहे ___

- a. Privilege विशेषाधिकार
b. Immunity सुरक्षित अधिकार
c. Power शक्ती
d. Absolute Right पूर्ण अधिकार

Q69. What is Son's right in Ancestral Property under Hindu Law हिंदू कायद्यांतर्गत पूर्वजच्या मालमतेत मुलाचा काय अधिकार आहे

- a. Contingent right आकस्मिक अधिकार
b. Vested Right व्हेस्ट अधिकार
c. Sanctioning Right मंजूरीअधिकार
d. Primary Right प्राथमिक अधिकार

Q70. Which Jurists propounded the view of Right and Duties are Co-Relative ? कोणत्या न्यायशास्त्रज्ञांनी अधिकार आणि कर्तव्य सह-संबंधित आहेत या दृष्टिकोनाचा अंदाज लावला?

- a. **Jurists of Analytical School विश्लेषक शाळेचे न्यायाधीश**
- b. Jurists of Philosophical School तत्त्वज्ञानाच्या शाळेचे न्यायाधीश
- c. Jurists of Realist School रिअलिस्ट स्कूलचे न्यायाधीश
- d. Jurists of Sociological School समाजशास्त्रीय शाळेचे न्यायाधीश

Q71. Which one of the following is not characteristic of Natural Law पुढीलपैकी कोणते नैसर्गिक कायद्याचे वैशिष्ट्य नाही

- a. Law is a dictate of reason कायदा म्हणजे हुकूमशाह
- b. **Law is a command कायदा ही एक आज्ञा आहे**
- c. Law emanates from absolute source कायदा परिपूर्ण स्रोतापासून उद्भवतो
- d. Unjust law is not regarded as law अन्यायकारक कायदा हा कायद्याच मानला जात नाही

Q72. Which Theory of Law does Civil Disobedience Movement of Freedom Struggle reminds us ? स्वातंत्र्यलढ्यातल्या नागरी अवज्ञा आंदोलनाचा कोणता सिद्धांत कायद्याची आठवण करून देतो?

- a. **Natural Law theory नैसर्गिक कायदा सिद्धांत**
- b. Positive Law Theory सकारात्मक कायदा सिद्धांत
- c. Historical Theory of law कायद्याचा ऐतिहासिक सिद्धांत
- d. Economic theory of law कायद्याचा आर्थिक सिद्धांत

Q73. Possession includes a Physical relation with a thing or object .This is known as एखाद्या वस्तू किंवा ऑब्जेक्टशी वास्तविक ताबा असतो .हे काय म्हणून ओळखले जाते

- a. Possession in Law मालकी कायद्या
- b. **Possession in fact प्रत्यक्षात ताब्यात**
- c. Symbolic possession प्रतीकात्मक ताबा
- d. Quite Possession वस्तुतः ताबा

Q74. In India, legislation as a source of Law has the advantage of form and brevity, The modern tendency is towards reduction of the whole body of law into form of enacted law. This process is known as भारतात कायद्याचा उगम म्हणून विधी बनविण्यामध्ये फॉर्म आणि ब्रिटीचा फायदा आहे, आधुनिक प्रवृत्ती कायद्याच्या संपूर्ण घटनेत कायद्याच्या रूपात घट करण्याकडे आहे. ही प्रक्रिया काय म्हणून ओळखले जाते?

- A. Jurisdiction कार्यक्षेत्र
- B. **Codification कोडिंग**
- C. Precedent उदाहरण
- D. Custom रूढी

Q75. In which of the following case the Ownership is Incorporeal पुढीलपैकी कोणत्या प्रकरणात मालकी अनिवार्य आहे

- a. House घर
- b. Trees झाडे
- c. Fruits फळे
- d. Copyright कॉपीराइट

Q76. Roscoe Pound propounded the theory of Social Engineering which means रोस्को पाउंडने सोशल इंजिनियरिंगच्या सिद्धांताचे प्रतिपादन केले ज्याचा अर्थ

- a. Greatest happiness to Greatest number of people मोठ्या संख्येने लोकांना खूप आनंद
- b. Balancing of competing interest in Society समाजा मधील स्पर्धात्मक स्वार्स्याचे संतुलन
- c. Changes in the function of the State राज्याच्या कार्यात बदल
- d. The law has its souces in general conciouseness कायद्याचे आत्मविश्वास सामान्यपणे असतो

Q77. Which one of the following is not a Theory of the Nature of Legal persons पुढीलपैकी कोणता कायदेशीर व्यक्तीच्या स्वभावाचा सिद्धांत नाही

- a. Purpose Theory उद्देश सिद्धांत
- b. Fiction Theory कल्पनारम्य सिद्धांत
- c. Interest Theory अधिकार सिद्धांत
- d. Bracket Theory कंस सिद्धांत

Q78. A legal system which works to ensure a fair division of social benefits and burdens among the member of a community.It serves to secure a balance and equilibrium among the members of the society.What is the name of this legal system कायदेशीर व्यवस्था जी समाजातील सदस्यांमध्ये सामाजिक लाभाचे आणि ओझेचे योग्य विभाजन सुनिश्चित करण्यासाठी कार्य करते. हे समाजातील सदस्यांमध्ये संतुलन आणि समतोल राखण्यासाठी कार्य करते. या कायदेशीर व्यवस्थेचे नाव काय आहे?

- A. Distributive Justice वितरित न्याय
- B. Corrective Justice सुधारक न्याय
- C. Remedial Justice उपाययोजना
- D. Adversarial Justice वैमनस्यासंबंधी न्याय

Q79. There is division between the sphere of Legislature and Judiciary.The former makes the law and latter applies them .Which of the school propounds this doctrine विधिमंडळ आणि न्यायमंडळाच्या कार्यक्षेत्रात विभागणी आहे. एक कायदा बनवितो आणि दुसरा नंतरचे नियम त्यांना लागू करता . कोणत्या शाळेच्या शिक्षणाने हा सिद्धांत मांडला आहे?

- a. Analytical school विश्लेषणात्मक शाळा

- b. Historical school ऐतिहासिक शाळा
- c. Sociological school समाजशास्त्रीय शाळा
- d. Philosophical School तत्वज्ञान शाळा

Q80. According to Salmond, The function and purpose of Law are सॅलमंडच्या मते, कायद्याचे कार्य आणि हेतू काय आहेत

- a. Justice, Stability and Reforms न्याय, स्थिरता आणि सुधारणा
- b. Justice, Stability and Equality न्याय, स्थिरता आणि समानता
- c. Justice, Equality and Peaceful Changes न्याय, समानता आणि शांततापूर्ण बदल
- d. **Justice, Stability and Peaceful Changes न्याय, स्थिरता आणि शांततापूर्ण बदल**

Q81. The word "Jurisprudence" means -----.

- a. Knowledge of area
- b. **Knowledge of law**
- c. Knowledge of people
- d. Knowledge of person

8१. "न्यायशास्त्र" या शब्दाचा अर्थ -----.

- अ. क्षेत्राचे ज्ञान
- बी. कायद्याचे ज्ञान
- सी. लोकांचे ज्ञान
- डी. व्यक्तीची ओळख

Q82 According to philosophy of Analytical school, ----- is important.

- a. Law
- b. Morality
- c. Ethics
- d. **Law as it is**

8२. एनालिटिकल स्कूलच्या तत्वज्ञानानुसार, ----- महत्वाचे आहे.

- अ. कायदा
- ब. नैतिकता
- क. नीतिशास्त्र
- ड. कायदा जसा आहे तसा

83. According to Kelson, Law as ----- science.

- a. **Normative**
- b. Social
- c. Royal

d. Regular

83. केलसनच्या मते कायदा हा ----- शास्त्र आहे.

अ. नॉर्मेटिव्ह

ब. सामाजिक

क. रॉयल

ड. नियमित

84. As per Austin's theory ----- element is important.

a. Society

b. Title

c. **Command**

d. Ethics

8४. ऑस्टिनच्या सिद्धांतानुसार ----- तत्व महत्वाचे आहे.

अ. सोसायटी

ब. शीर्षक

क. आज्ञा

ड. नीतिशास्त्र

85. Possession is the most basic relation between ----- and -----.

a. Man and man

b. Woman and woman

c. Man and woman

d. **Man and things**

8५. ताबा हा ----- आणि ----- दरम्यानचा मूलभूत नातेसंबंध आहे.

अ. माणूस आणि माणूस

ब. स्त्री आणि स्त्री

क. पुरुष आणि स्त्री

ड. माणूस आणि गोष्टी

86. ----- are two kinds of ownership.

a. Just and unjust

b. **Corporeal and incorporeal**

c. Proper and Improper

d. Normal and special

86. ----- मालकीचे दोन प्रकार आहेत.

अ. योग्य आणि अन्यायकारक

ब. कोर्पोरल आणि इंकोर्पोरल

क. योग्य आणि अयोग्य

ड. सामान्य आणि विशेष

87. ----- is one of the important source of law.

- a. Various schools
- b. **Legislation**
- c. Austin
- d. Kelson

8७. ----- हा कायद्याचा एक महत्त्वाचा स्रोत आहे.

अ. विविध विचारसरणी

ब. कायदे

क. ऑस्टिन

ड. केलसन

88. Custom must be -----.

- a. Illegal
- b. Easy
- c. Complicated
- d. **Reasonable**

88. सानुकूल ----- असणे आवश्यक आहे.

अ. बेकायदेशीर

ब. सुलभ

क. गुंतागुंत

ड. वाजवी

89. The founder of historical school of law is -----.

- a. Austin
- b. Salmond
- c. **Savigny**
- d. Holland

8९. ऐतिहासिक कायद्याच्या विचारसरणीचा संस्थापक ----- आहे.

अ. ऑस्टिन

ब. साल्मंड

क. सेविनी

ड. हॉलंड

90. The Article, “the Province of jurisprudence determined” was written by -----.

- a. Austin
- b. Kelson
- c. H.L.A. Hart

d. Pound

90. "प्रोविन्स ऑफ जुरीसप्रुडान्स डिटरमाईन" ----- यांनी लिहिला होता.

अ. ऑस्टिन

बी. केल्सन

सी. एच.एल.ए. हार्ट

डी. पौंड

91. "Grundnorm" is the basic element of -----.

a. Hart

b. Austin

c. **Kelson**

d. Pound

91 "ग्रुन्डनॉर्म" हा ----- चा मूल घटक आहे.

अ. हार्ट

ब. ऑस्टिन

क. केल्सन

ड. पौंड

92. "Legal theory is science. Jurisprudence is knowledge of law what it is". Who made this observation?

a. Hart

b. **Pound**

c. Austin

d. Kelson

92. "कायदेशीर सिद्धांत विज्ञान आहे. न्यायशास्त्र हे काय आहे याचे कायद्याचे ज्ञान आहे". हे निरीक्षण कोणी केले?

अ. हार्ट

ब. पौंड

क. ऑस्टिन

ड. केल्सन

93. A legal duty may be towards -----.

a. God

b. Spiritual head

c. Animals

d. **Human being**

93 कायदेशीर कर्तव्य ----- प्रती असू शकते .

अ. देव

ब. अध्यात्मिक प्रमुख

क. प्राणी

ड. मानव

94. Classification of custom is into -----.

a. **Conventional**

b. Illegal

c. Unnecessary

d. Wrongful

94. सानुकूलचे वर्गीकरण ----- मध्ये आहे.

अ. पारंपारिक

ब. बेकायदेशीर

क. अनावश्यक

ड. चुकीचे

95. Savigny said that ----- is a source of law.

a. **Volksgeist**

b. Grundnorm

c. Kelson

d. Austin

95. सॉन्नी म्हणाले की ----- हा कायद्याचा अभ्यास आहे.

अ. वॉलक्सगेइस्ट

ब. ग्रँडनॉर्म

क. केल्सन

ड. ऑस्टीन

96. Liability may either be civil or -----.

a. Personal

b. **Criminal**

c. emotional

d. Natural

96. उत्तरदायित्व एकतर नागरी किंवा ----- असू शकते.

अ. वैयक्तिक

ब. गुन्हेगार

क. भावनिक

ड. नैसर्गिक

97. The main concern of ----- jurists is to study the effect of law and society on each other.

- a. Philosophical
- b. Ethical
- c. Sociological
- d. general

97 ----- न्यायशास्त्रज्ञांचा मुख्य उद्देश म्हणजे कायदा आणि समाजाचा एकमेकांवर होणारा परिणाम याचा अभ्यास करणे होय.

- अ. तात्विक
- बी. नैतिक
- सी. समाजशास्त्रीय
- डी. सामान्य

98. ----- means something said by the Judge by the way which does not have any binding authority.

- a. Obiter Dicta
- b. Ratio Decidendi
- c. Possession
- d. Ownership

१८. ----- म्हणजे न्यायाधीशांनी असे काहीतरी म्हटले आहे ज्यात कोणतेही बंधनकारक अधिकार नसतात.

- अ. ऑबिटर डिक्टा
- बी. रेशिओ डेसिडेन्डी
- सी. ताबा
- डी. मालकी

99. Who explain "Pain and Pleasure" theory ?

- a. Kelson
- b. Austin
- c. Bentham
- d. Salmond

१९. "वेदना आणि आनंद" सिद्धांत कोणी स्पष्ट केला आहे ?

- अ. केलसन
- बी. ऑस्टिन
- सी. बेन्थम
- डी. साल्मंड

100. Jurisprudence is a -----.

- a. Science
- b. Ethics
- c. Religious novel

d. Logic book

100. न्यायशास्त्र हा एक ----- आहे.

अ. विज्ञान

बी. नीतिशास्त्र

सी. धार्मिक कादंबरी

डी. लॉजिक बुक

JURISPRUDENCE- DTQ

101. Jurisprudence is "the formal science of positive law". These words are by:

- a. Allen
- b. Austin.
- c. **Holland**
- d. Dr. Sethna

102. _____ source of law as defined by salmond as that from which a rule of law derives its force and validity –

- e. Ancient
- f. Modern
- g. **Formal**
- h. Medieval

103. Jurisprudence is derived from Latin word 'jurisprudentia' which means....

- i. **Knowledge of Law**
- j. Knowledge of Science
- k. Knowledge of Research
- l. Knowledge of Philosophy

104. According to Salmond in the Generic Sense jurisprudence can be defined as

- m. Knowledge of Ethical Principles
- n. Knowledge of Moral law
- o. **Science of Civil Law**
- p. Science of Family Law

105. Which one is not ancient or traditional source of Hindu Law?

- q. Sruti
- r. Smritis
- s. Custom

t. **Legislation**

106. Precedent means.....

- u. **a previous instance or case which is or may be taken as an example of rule for subsequent cases.**
- v. a previous instance or case which cannot be taken as an example of rule for subsequent cases.
- w. a president of India who will set the rule for subsequent cases.
- x. a president of Housing Society who can set the rule for subsequent cases

107. According to Salmond the law may be defined as.....

- y. Social institution to satisfy social wants
- z. **the body of the principal recognized and applied by the state in the administration of justice**
- aa. general rule of external human action enforced by a political sovereign.
- bb. a command which obliges a person or persons to a course of conduct.

108 _____ means and involves the right of the owner to enjoy and do a way with his things in the most absolute manner that is just as he pleases, subject however to all laws and regulations.

- cc. Title
- dd. **Ownership**
- ee. Possession
- ff. Right

109. Stages in the commission of a crime:

- gg. **Intention, preparation, attempt, commission**
- hh. Attempt, preparation, commission, Intention
- ii. Commission, intention, preparation, attempt
- jj. Preparation and execution

110. According to _____ theory, the corporation has a real psychic personality recognized and not created by law.

- kk. **Realistic theory**
- ll. Fictitious theory
- mm. Bracket theory
- nn. Pigeon hole theory

111.. The most prominent philosophy of law in the eighteenth century was –

- oo. Sociological School of Law
- pp. Positive school of law
- qq. **Analytical school of Law**
- rr. Realistic School of Law

112. The realist theory was propounded by-

- ss. Holland
- tt. Austin
- uu. Kelson
- vv. **Iherrng and Duguit**

113.....is the body of legal rules, which applied between Sovereign States

- ww. Private International law
- xx. Substantive Law
- yy. **Public International Law**
- zz. Procedural Law

114.Indian Penal Code, 1860 is theof crimes.

- aaa. **Substantive Law**
- bbb. Private International law
- ccc. Public International Law
- ddd. Procedural Law

115.A process by which uncertain and uniform principles of law are transformed into a written and systematically arranged code is known as.....

- eee. Declaration
- fff. **Codification**
- ggg. Amendment
- hhh. Consolidating

116.Which one is not the element of State?

- iii. Population
- jjj. Definite Territory
- kkk.Sovereignty
- lll. **Finance**

117.Subject of Right is.....

- mmm. the things over which the right is executed.
- nnn. the person in whom the right does not resides.
- ooo. the things over which the right is not executed.
- ppp. **the person in whom the right resides.**

118.Which one is not theory of Corporate Personality?

- qqq. **Natural Law Theory**
- rrr. Fiction Theory
- sss. Realistic Theory
- ttt. Bracket Theory

119.Right to Possess, Right to Use and Enjoy, Right to Alienate are the characteristics of

- uuu. Rights

vvv. Ownership
www. Duty
xxx. Corporation

120. Delegatus non potest delegare means.....

yyy. a delegated authority cannot be delegated again.
zzz. a delegated authority can be delegated again
aaaa. a delegated authority can be punished
bbbb. a delegated authority cannot be punished

१) न्यायशास्त्र हे "सकारात्मक कायद्याचे औपचारिक विज्ञान आहे " हे शब्द आहेत:

अ) एलन

ब) ऑस्टीन

क) हॉलंड

ड) डॉ. सेठना

२) कायद्याचा स्तोत्र ज्यापासून कायद्याचा नियम त्याची शक्ती आणि वैधता प्राप्त करतो म्हणून सलमंडने परिभाषित केले आहे -

अ) प्राचीन

ब) आधुनिक

क) औपचारिक

ड) मध्ययुगीन

३) न्यायशास्त्र लाटिन शब्द "Jurisprudencia" पासून आला आहे ज्याचा अर्थ आहे....

अ) कायद्याचे ज्ञान

ब) विज्ञानाचे ज्ञान

क) संशोधनाचे ज्ञान

ड) तत्त्वज्ञानाचे ज्ञान

४) जेनेरिक सेन्स न्यायशास्त्रातील साल्मोंड च्या मतेअशी व्याख्या करता येते

अ) नैतिक तत्वाचे ज्ञान

ब) नैतिक कायद्याचे ज्ञान

ड) नागरी कायद्याचे विज्ञान

५) हिंदु कायद्याचा प्राचीन किंवा पारंपारिक स्रोत कोणता नाही

अ) श्रुती

ब) स्मृती

क) सानुकूल

ड) विधान

६) पुर्ववर्ती म्हणजे -....

अ) मागील उदाहरण किंवा प्रकरण जे नंतरच्या प्रकरणासाठी नियमाचे उदाहरण म्हणून घेतले जाऊ शकते

ब) मागील उदाहरण किंवा प्रकरण जे नंतरच्या प्रकरणासाठी नियमाचे उदाहरण म्हणून घेतले जाऊ शकत नाही

क) भारताचे राष्ट्रपती जे पुढील प्रकरण साठी नियम बनवतील

ड) गृहनिर्माण संस्थेचा अध्यक्ष जो पुढील प्रकरणासाठी नियम ठरवू शकतो

७) साल्मोंड नुसार कायद्याची व्याख्या अशी केली जाऊ शकते

अ) सामाजिक इच्छा पूर्ण करण्यासाठी सामाजिक संस्था

ब) न्याय प्रशासनात राज्याद्वारे मान्यताप्राप्त आणि लागू केलेल्या मुख्याध्यापकाची संस्था

क) राजकीय सार्वभौमद्वारे लागू केलेला बाह्य मानवी कृतीचा सामान्य नियम

ड) एक आज्ञा जो एखाद्या व्यक्तीला किंवा व्यक्तींना आचरणासाठी बाध्य करते

८)म्हणजे आणि सर्व कायदे आणि नियमांच्या अधीन असले तरी, मालकाला त्याच्या गोष्टीचा आनंद घेण्याचा आणि त्याच्या इच्छेनुसार अगदी परिपूर्ण पद्धतीने करण्याचा अधिकार समाविष्ट आहे

अ) शीर्षक

ब) मालकी

क) ताबा

ड) बरोबर

९) गुन्हा घडण्याचे टप्पे ...

अ) हेतू, तयारी, प्रयत्न, कार्यारंभ

ब) प्रयत्न, तयारी, कार्यारंभ, हेतू

क) कार्यारंभ, हेतू, तयारी, प्रयत्न,

ड) तयारी आणि अंमलबजावणी

१०) सिद्धांतानुसार, कॉर्पोरेशनमध्ये एक वास्तविक मानसिक व्यक्तीमत्व आहे जे कायद्याने तयार केलेले नाही.

अ) वास्तववादी सिद्धांत

ब) काल्पनिक सिद्धांत

क) कंस सिद्धांत

ड) कबूतर छीद्र सिद्धांत

११) अठराव्या शतकातील कायद्याचे सर्वात प्रमुख तत्वज्ञान होते -

अ) कायदा समाजशास्त्रीय शाळा

ब) कायद्याची सकारात्मक शाळा

क) कायद्याची विश्लेषणात्मक शाळा

ड) कायद्याची वास्तववादी शाळा

१२) वास्तववादी सिद्धांतद्वारे मांडला गेला –

अ) हॉलंड

ब) ऑस्टीन

क) केलसन

ड) इहर्न आणि डूगुईट

१३)..... सार्वभौम राज्यांमध्ये लागू होणाऱ्या कायदेशीर नियमांचा मुख्य भाग आहे

अ) खाजगी आंतरराष्ट्रीय कायदा

ब) मुलतत्व कायदा

क) सार्वजनिक आंतरराष्ट्रीय कायदा

ड) प्रक्रियात्मक कायदा

१४) भारतीय दंड संहिता १८६० हे गुन्ह्यांचे आहे

अ) मुलतत्व कायदा

ब) खाजगी आंतरराष्ट्रीय कायदा

क) सार्वजनिक आंतरराष्ट्रीय कायदा

ड) प्रक्रियात्मक कायदा

१५) ज्या प्रक्रियाद्वारे कायद्याची अनिश्चित आणि एकसमान तत्वे लिखित आणि पद्धतशीरपणे मांडलेल्या संहितेत रूपांतरित केली जातात तिला म्हणून ओळखले जाते

अ) घोषणा

ब) संहितीकरण

क) दुरुस्ती

ड) एकत्रित करणे

१६) राज्याचा घटक कोणता नाही ?

अ) लोकसंख्या

ब) निश्चित प्रदेश

क) सार्वभौमत्व

ड) वित्त

१७) अधिकाराचा विषय आहे

अ) ज्या गोष्टींवर अधिकार चालवला जातो

ब) ज्या व्यक्तीमध्ये अधिकार राहत नाही

क) ज्या गोष्टींवर अधिकार चालवला जात नाही

ड) ज्या व्यक्तीमध्ये अधिकार राहतो

१८) कोणता कॉर्पोरेट व्यक्तिमत्वाक्षह सिद्धांत नाही ?

अ) नैसर्गिक कायदा सिद्धांत

ब) काल्पनिक सिद्धांत

क) वास्तववादी सिद्धांत

ड) कंस सिद्धांत

१९) धारण करण्याचा अधिकार, वापरण्याचा आणि उपभोगण्याचा अधिकार, परके होण्याचा अधिकार हिं
.....ची वैशिष्ट्ये आहेत

अ) अधिकार

ब) मालकी

क) कर्तव्य

ड) महामंडळ

२०) Delegatus non potest delegare म्हणजे

अ) नियुक्त केलेला अधिकार पुन्हा सोपवला जाऊ शकत नाही

ब) नियुक्त केलेला अधिकार पुन्हा पुन्हा नियुक्त केला जाऊ शकतो

क) नियुक्त अधिकाऱ्याला शिक्षा होऊ शकते

ड) नियुक्त अधिकाऱ्याला शिक्षा करता येत नाही

Answer key

1 - C

2 - C

3 - A

4 - C

5 - D

6 - A

7 - B

8 - B

9 - A

10 - A

11 - C

12 - D

13 - C

14 - A

15 - B

16 -D

17- D

18 -A

19- B

20 -A

JURISPRUDENCE

DESCRIPTIVE QUESTIONS

1. What is the usefulness of Jurisprudence? *विधीशास्त्राचा उपयोग काय आहे?*
2. Which court has the power to do complete justice? Explain कोणत्या न्यायालयास संपुर्ण न्याय करण्याचा अधिकार आहे? स्पष्ट करा.
3. Mr Naveen was aggrieved that he was defamed by Mr Puranik and files a suit for compensation. श्री पुराणिक यांच्या बदनामी केल्याने श्री नवीन दुखावला गेला म्हणून त्याने भरपाईसाठी दावा दाखल केला.
 - a. Explain the primary and sanctioning right of Naveen in this situation. नवीनचे प्राथमिक आणि सँक्शनीग अधिकार स्पष्ट करा.
 - b. Is Naveen's primary right personal or proprietary in this case? नवीनचे प्राथमिक आणि प्रोपरायटरी अधिकार स्पष्ट करा.
4. Discuss the personality of a dead man. मृत व्यक्तीचे व्यक्तिमत्व विशद करा.
5. What is American Realist theory? अमेरिकन रियालिस्ट सिध्दांत स्पष्ट करा.
6. Explain the importance of *precedent*. *प्रिसीडेंटचे महत्व स्पष्ट करा.*
7. *Pratha Sarakshan Kayda* organisation filed a petition before High Court challenging the *Prevention of Child Marriage Act*. *They pleaded that this is very ancient custom and prevention is wrong.* प्रथा संरक्षण संघटनेने उच्च न्यायालयात याचिका दाखल करुण बालविवाह प्रतिबंध हटविण्याची मागणी केली. त्यांच्यामते ही प्रथा फार प्राचीन असुन यावर प्रतिबंध घालणे चुकीचे आहे.
 - a) Whether such a petition is maintainable? काय ही याचिका स्विकारली जावु शकते?
 - b) What is the requirement of a valid custom? प्रथा वैध होण्यासाठीचे आवश्यक लक्षण सांगा.
8. Why do people obey law ? Give the view of Austin and Hart. लोक कायदा का पाळतात? ऑस्टीन आणि हार्ट च्या दृष्टीने हे स्पष्ट करा.

9. Gandhiji led salt satyagraha reminds you of which theory of law. Why? गांधीजीचा मिठाचा सत्याग्रह कोणत्या सिद्धांताची आठवण करुण देते? का?
10. A man cannot own another man. Explain in the context of ownership. एक व्यक्ती दुस-या व्यक्तीचा मालक असु शकत नाही. मालकीच्या कायद्याप्रमाणे हे स्पष्ट करा.
11. "Jurisprudence is classed as social science first of its kind ever born". Discuss. "न्यायशास्त्राला सामाजिक विज्ञान म्हणून प्रथमच जन्माला आले आहे" . चर्चा करा.
12. Explain the nature and function of law in modern society. आधुनिक समाजातील कायद्याचे स्वरूप आणि कार्य स्पष्ट करा.
13. "Law is the command of sovereign." Compare with historical school. "कायदा ही सार्वभौमची आज्ञा आहे." ऐतिहासिक शाळेशी तुलना करा.
14. Examine the contributions of Analytical and Sociological school of jurisprudence in the study of law. How do they differ? कायद्याच्या अभ्यासात विश्लेषणात्मक आणि समाजशास्त्रीय न्यायशास्त्र शाळेच्या योगदानाचे परीक्षण करा. ते कसे वेगळे आहेत?
15. Critically examine "the Natural Law Theory." Is this theory relevant today? "नैसर्गिक कायदा सिद्धांत" चे गंभीरपणे परीक्षण करा. हा सिद्धांत आज प्रासंगिक आहे का?
16. "Personality in the eye of the law is wider than in common parlance." Explain with reference to the status of lower animals, dead persons and unborn persons. "कायद्याच्या नजरेतील व्यक्तिमत्व सामान्य भाषेपेक्षा व्यापक आहे." खालचे प्राणी, मृत व्यक्ती आणि न जन्मलेल्या व्यक्तींच्या स्थितीच्या संदर्भात स्पष्ट करा.
17. 'Y' appointed 'X' to clean the pool on his land. 'X' while executing the work found valuable rings embedded in the soil of the pool. 'Y' and 'X' each claim the right to possession of the rings. Decide giving reasons. 'Y' ने त्याच्या जमिनीवरील पूल स्वच्छ करण्यासाठी 'X' नेमला. 'X' हे काम करत असताना तलावाच्या मातीत मौल्यवान रिंग सापडल्या. 'Y' आणि 'X' प्रत्येकाने अंगठ्या ताब्यात घेण्याचा हक्क सांगितला आहे. कारणे सांगून निर्णय घ्या.
18. "What custom is to society law is to State." Explain. "समाज कायद्याची जी प्रथा आहे ती राज्यासाठी आहे." स्पष्ट करणे.
19. How Kelsen improved the Austin's theory of positivism? केल्सनने ऑस्टिनच्या सकारात्मकतेचा सिद्धांत कसा सुधारला?
20. Define Jurisprudence. Explain the difference between theory and concept. न्यायशास्त्राची व्याख्या करा. सिद्धांत आणि संकल्पना यातील फरक स्पष्ट करा.
21. Right and duty go hand in hand'. Explain. / कायदेशीर अधिकार आणि कर्तव्य हातात हात घालून चालतात. स्पष्ट करा.
22. Explain the meaning of the term property. / मालमत्ता या शब्दाचा अर्थ स्पष्ट करा.
23. Customs are approved as a source of law in Historical Jurisprudence. Explain in brief. / ऐतिहासिक न्यायशास्त्रात सीमाशुल्क कायद्याचे स्त्रोत म्हणून मंजूर केले जातात. थोडक्यात स्पष्ट करा.
24. What do you mean by Social Engineering? Explain Pound's ideas on the same. / सोशल इंजिनिअरिंग म्हणजे काय? त्यावर पाउंडच्या कल्पना स्पष्ट करा.
25. State the need and reasons for recognizing corporate personality. / कॉर्पोरेट व्यक्तिमत्व ओळखण्याची गरज आणि कारणे सांगा.

26. Define title. Describe investitive and divestitive, facts with examples. / शीर्षक परिभाषित करा. उदाहरणांसह गुंतवणुकीशी संबंधित आणि शोधात्मक, तथ्यांचे वर्णन करा
27. Write a brief note on Feminist Jurisprudence. / स्त्रीवादी न्यायशास्त्रावर थोडक्यात नोंद लिहा
28. Describe kinds of possession. / ताब्याचे प्रकार वर्णन करा.
29. Explain the concept of ownership. / मालकीची संकल्पना स्पष्ट करा
30. Explain the concept of dharma. / धर्म संकल्पना स्पष्ट करा
31. What is mean by Creative and Consolidating codification? क्रिएटिव्ह आणि कन्सॉलिडेटिंग कोडिफिकेशन म्हणजे काय?
32. Explain the Right in Rem and Right in Personam. राईट इन रेम आणि राईट इन पर्सोनेम स्पष्ट करा.
33. Write any three jural postulates proposed by Roscoe Pound. रोस्को पौंडने प्रस्तावित केलेले कोणतेही तीन गृहीतके लिहा.
34. What are the modes of acquisition and extinction of Possession? (Any three each) ताबा संपादन करण्याचे आणि नष्ट होण्याचे मार्ग काय आहेत? प्रत्येकी तीन मार्ग लिहा
35. What is mean by Negative and Positive right? नकारात्मक आणि सकारात्मक अधिकार म्हणजे काय?
36. What is mean by declaratory and original precedents? घोषणात्मक आणि मूळ न्यायिक निवाड्याचा अर्थ काय आहे?
37. Explain the trust and beneficial ownership in brief. विश्वस्त आणि लाभार्थी मालकी थोडक्यात स्पष्ट करा.
38. Which titles are created by the vestitive facts? कोणती शीर्षके वेस्टिटिव्ह तथ्यांद्वारे तयार केली जातात?
39. What are the three measures of the criminal liability? गुन्हेगारी दायित्वाचे तीन मापदंड कोणते आहेत?
40. On which point Salmond and Austin have same view in terms of Sovereignty? सार्वभौमत्वाच्या बाबतीत सॅलमॉन्ड आणि ऑस्टिन यांचे मत कोणत्या बिंदूवर समान आहे?
- 41) What is the Golden Rule of Interpretation of Statutes/ कायद्याचे अन्वयार्थ लावण्याचे सुवर्ण नियम काय आहे?
- 42) What is Obiter Dicta/ ओबिटेर डिक्टा म्हणजे काय?
- 43) What are Jural Opposites? Give example/ कायदेविषयक विरोधी म्हणजे काय? उदाहरण द्या
- 44) What is Bracket Theory of Corporate Personality/ कॉर्पोरेट व्यक्तिमत्त्वा चे कंस सिद्धांत काय आहे?
- 45) What is Compensatory Jurisprudence? / नुकसान भरपाई न्यायशास्त्र म्हणजे काय?
- 46) What is Sovereign according to Austin/ ऑस्टिनच्या मते सार्वभौम काय आहे?
- 47) What is Pure Theory of Law? / शुद्ध सिद्धांत कायदा काय आहे?
- 48) Read the situational Problem and Answer the following 'X' and 'Y' are joint owners of a property. 'Y' dies and he leaves behind his sons R and S.
- i) Distinguish Between Joint Ownership and Co -ownership

ii) Briefly discuss the mode of acquisition of property by 'R' and 'S' in this case

iii) State two legal incident of ownership / प्रसंगनिष्ठ समस्या वाचा आणि खालील उत्तर द्या. एक्स आणि वाय हे मालमत्तेचे संयुक्त मालक आहेत. वाय मरण पावला आणि तो आपल्या मुलांना आर आणि एस मागे सोडतो.

अ) संयुक्त मालकी आणि सह-मालकी दरम्यान फरक सांगा.

ब) या प्रकरणात आर आणि एस द्वारा मालमत्ता संपादन करण्याच्या पद्धतीबद्दल थोडक्यात चर्चा करा.

क) मालकीची दोन कायदेशीर घटना सांगा

49) Read the Situational Problem and Answer the following 'B' an Indian citizen went to UK for the purpose of business. He resided there for more than 20 years. When he returned to India, he found that 'A' is openly in possession of his land for an unbroken period of 13 years.

i) Can 'A' claim a title to the land?

ii) Whether 'B's legal right of ownership is destroyed

iii) Is there any need of evidence to recognize 'A's right over the immovable property/ प्रसंगनिष्ठ समस्या वाचा आणि खालील उत्तर द्या. 'ब' एक भारतीय नागरिक व्यवसायाच्या उद्देशाने युकेला गेला. तो तेथे 20 पेक्षा जास्त वर्षे राहिला. जेव्हा तो भारतात परत आला तेव्हा त्याला आढळले की 'अ' 13 वर्षांच्या अखंड काळासाठी जमिन खुलेआम त्याच्या ताब्यात आहे.

अ) ए हा जमिनीवर अधिकार मागू शकतो का?

ब) 'बी' चा मालकीचा कायदेशीर हक्क नष्ट झाला आहे की नाही.

क) अचल मालमत्तेवर 'अ' चा अधिकार ओळखण्यासाठी पुराव्यांची काही गरज आहे का?

50) Read the situational Problem and Answer the following.

The plaintiff house was injured by the subsistence of its foundations, this subsidence resulting from excavations negligently made by A taken in conjunction with the negligence of 'B', a water company in leaving a water main insufficiently stopped

i) Give the Name of this Famous Case

ii) Whether A and B are the joint wrong doers

iii) Name the kind of Liability

प्रसंगनिष्ठ समस्या वाचा आणि खालील उत्तर द्या. फिर्यादीचे घर त्याच्या पायावर अवलंबून राहिल्याने नुकसान झाले. "अ" ने निष्काळजीपणे केलेल्या उत्खननामुळे उद्भवलेल्या या घटकामुळे, "बी" च्या दुर्लक्षाच्या अनुषंगाने घेतलेली, पाणी कंपनी सोडत असलेली पाणी कंपनी अपुरीपणे थांबली

अ) या प्रसिद्ध प्रकरणाचे नाव द्या.

ब) 'अ' आणि 'बी' संयुक्त चुकीचे कर्ते आहेत किंवा नाहीत.

क) उत्तरदायित्वाचे नाव द्या.

51) What are the sources of law? कायद्याचे स्रोत काय आहेत

52) What do you understand by the judge made laws? न्यायाधीशांनी बनवलेले कायदे तुम्हाला काय समजतात?

53) What are the merits of legislation? कायद्याचे गुण सांगा

54) Explain the doctrine of stare decisis? स्टेअर डेसिस चा सिद्धांत स्पष्ट करा

55) Define custom. सानुकूल परिभाषित करा

56) What is legal right? कायदेशीर अधिकार म्हणजे काय

57) What is 'animus possidendi'? अनिमस पोस्सिदेन्ति (animus Possidendi) म्हणजे काय

58) A custom existed whereby kamins were required to deliver cow manure to Biswedars without any consideration. The Kamins also needed manure to be used in their fields, but they had to give the manure to the Biswedars merely because the Kamins resided in the village of the Biswedars.

a. Do you think this custom is valid? Explain with reasons.

b. What are the requirements in law to make a custom operative and valid? एक प्रथा अस्तित्वात होती ज्यामध्ये कामिनांना कोणत्याही विचाराशिवाय बिस्वेदारांना गाईचे खत देणे आवश्यक होते. कमिन्सनांही त्यांच्या शेतात वापरण्यासाठी खताची गरज होती, परंतु बिस्वेदारांच्या गावात कमिन्स राहत असल्यामुळे त्यांना ते खत बिस्वेदारांना द्यावे लागले.

अ) हि प्रथा वैध आहे असे तुम्हाला वाटते का? कारणांसह स्पष्ट करा

ब) सानुकूल चालनासाठी आणि वैध करण्यासाठी कायद्यात कोणत्या आवश्यकता आहेत

59) Explain the formal and material sources of law. कायद्याचे औपचारिक आणि भौतिक स्रोत स्पष्ट करा

60). Discuss the legal rights in a wider sense of the term. कायदेशीर अधिकार या संज्ञेची व्यापक अर्थाने चर्चा करा

61) Explain feminist jurisprudence / स्पष्ट करा - स्त्रीवादी कायदेशीर परिणाम

62) Discuss the legal status of lower animals, dead persons and unborn person / प्राणी, मृत व्यक्ती आणि जन्म न झालेल्या व्यक्तींच्या कायदेविषयक स्थानाची चर्चा करा.

63) Explain fully the concept of ownership. What are different kinds of ownership? / मालकी या संज्ञेचे पूर्णपणे स्पष्टीकरण द्या आणि मालकीचे विविध प्रकार सांगा

64) Critically examine the definition of law given by H L A Hart / एच एल ए हॉर्ट ने दिलेल्या कायद्याच्या संज्ञेची समीक्षात्मक चर्चा करा

65) Discuss the function of law / कायद्याची कार्ये - चर्चा करा.

66) Examine the characteristic of natural law theory / नैसर्गिक कायदा सिद्धांताची वैशिष्ट्ये स्पष्ट करा.

67) What is pure theory of law? / कायद्याचा शुद्ध सिद्धांत काय आहे?

68) Define and explain title / अभिधान संज्ञा स्पष्ट करा.

69) Examine the characteristic of natural law theory / नैसर्गिक कायदा सिद्धांताची वैशिष्ट्ये स्पष्ट करा.

70) Explain Austin's theory of Positive Law. / ऑस्टिनचा कायद्याचा सकारात्मक सिद्धांत स्पष्ट करा.

71. What is Analytical Jurisprudence?

विश्लेषणात्मक न्यायशास्त्र म्हणजे काय ?

72. What is the Pure theory of law ?

कायद्याचा शुद्ध सिद्धांत काय आहे ?

73 State any three functions of Law.

कायद्याची कोणतीही तीन कार्ये सांगा.

CONTRACT-II MCQ

1 Suresh enters into Contract with Ramesh to compensate against the consequences of any proceedings which Kamlesh may take against Ramesh in respect a certain sum of 200 rupees. This is a.....कमलेशच्या रमेश विरुद्ध २०० रुपयांच्या विशिष्ट रकमेवर कारवाई करणार असलेल्या कोणत्याही कारवाईच्या परिणामाविरुद्ध सुरेशने रमेशला नुकसानभरपाई देण्याचा करार केला आहे. त्याला..... म्हणतात

Contract of agency एजन्सीचा करार

Contract of Indemnity नुकसान भरपाईचा करार

Contract of Guarantee हमी करार

Contract of Insurance विमा करार

2 Obtaining a person's consent to act as a Surety by keeping silence as to material circumstances, renders such a contract----महत्वाच्या परिस्थितीबद्दल मौन बाळगून एखाद्या व्यक्तीचे हमीदार म्हणून संमती मिळवली असेल , तर असा करार..... असतो .

Valid वैध

Invalid अवैध

Voidable शून्यकरण्याजोगे

None of the above वरीलपैकी काहीही नाही

3 Where a contract to give time to the principal debtor is made by the creditor with a third person & not with the principal debtor. In such case following is applicable....जिथे धनको मुख्यऋणकोला वेळ देण्याचा करार हा त्रयस्थ व्यक्तीबरोबर करतो आणि मुख्य ऋणको बरोबर नाही, अशा परिस्थितीत खालील पर्याय लागू आहे.

The surety is not discharged हमीदाराची मुक्तता होते

The surety is discharged हमीदाराची मुक्तता होते

Principal debtor is discharged मुख्यऋणको मुक्तता होते

all of the above वरील सर्व

4 Which of the following is not applicable for the dissolution of firm by notice? नोटीस द्वारे भागीदारी संस्थेचे वेगळं करण्यासाठी खालील पैकी कोणता पर्याय लागू नाही?

a. The partnership must be at will ऐच्छिक भागीदारी असणे आवश्यक आहे

b. The partnership must be Particular. विशेष भागीदारी असावी.

c. Notice must be communicated to all partners. सर्व भागीदारांना नोटीस दिली जाणे आवश्यक आहे.

d. Notice must be explicit & final नोटीस स्पष्ट आणि अंतिम असणे आवश्यक आहे

5 Which of the following cannot be the ground for compulsory dissolution of the partnership Firm? भागीदारी संस्थेचे अनिवार्यपणे विघटन करण्यासाठी खालीलपैकी कोणते कारण असू शकत नाही?

a. By the adjudication of all the partners as insolvent निकालाद्वारे सर्व भागीदार दिवाळखोर

b. By the adjudication of all the partners except one as insolvent एक वगळता सर्व भागीदार निर्णयाद्वारे दिवाळखोर

c. When the business of the firm becomes illegal. जेव्हा भागीदारी संस्थेचा व्यवसाय अवैध होतो

d. By the expiration of the partnership term. भागीदारी संस्थेची कालावधी संपणे

6 Voluntary transfer of possession of goods from one person to another is calledएका व्यक्तीकडून दुसऱ्या व्यक्तीकडे स्वेच्छेने वस्तूंच्या ताबा हस्तांतरित करण्यास..... म्हणतात

a. Actual delivery वास्तविक वितरण

b. Symbolic delivery प्रतीकात्मक वितरण

c. Constructive delivery रचनात्मक वितरण

d. all of the above वरील सर्व

7 "Which of the following is not an Implied Condition? खालीलपैकी कोणती सूचित अट नाही .

a. Condition as to Title मलिकी हक्कसंधर्भात अट

b. Condition of Merchantable Quality व्यापारी गुणवत्तेची अट

c. Condition of sale by Sample नमुन्यानुसार विक्रीची अट

d. Condition of quite Possession निर्विघ्नपणे ताबा उपभोगणे

8 "Anil hires a horse in Calcutta from Sunil expressly to march Delhi. Anil rides with due care, but marches to Mumbai instead. The horse accidentally falls and injured. Who is liable for the injury to the horse? अनिल कलकत्याकडे जाण्यासाठी भाडेतत्वावर सुनील कडून घोडा घेतो. अनिल योग्य काळजी घेऊन सवारी करतो, पण त्याऐवजी मुंबईकडे जाण्यासाठी निघतो . घोडा चुकून पडला आणि जखमी झाला. घोडाच्या दुखापतीस कोण जबाबदार आहे?

a. Anil

- b. Sunil सुनील
- c. Both equally दोन्ही समान
- d. None कोणीही नाही

9 "The following person is competent to make the pledge...तारण ठेवण्यास खालील व्यक्ती सक्षम आहे .

- a. Owner or a person with his authority मालक किंवा त्याच्या अधिकारासह व्यक्ती
- b. Mercantile agent मर्केटाइल एजंट
- c. A person in possession under a voidable contract शून्य कारण्यायोगे करारांतर्गत ताबा असलेली व्यक्ती
- d. all of the above वरील सर्व

10 Atul instructs Ramesh, a merchant, to buy a ship for him. Ramesh employs a ship surveyor of good reputation to choose a ship for Atul. the surveyor makes the choice negligently & the ship turns out to be unseaworthy & is lost. In such a case who is responsible? अतुलने रमेश या व्यापाऱ्याला त्याच्यासाठी जहाज खरेदी करण्याचे निर्देश दिले. अतुलसाठी जहाज निवडण्यासाठी रमेश चांगल्या प्रतिष्ठेच्या जहाज सर्वेक्षणकर्ताला कामावर ठेवतो. सर्वेक्षणकर्ता निष्काळजीपणाने निवड करतो आणि जहाज अकार्यक्षम असल्याचे दिसून येते आणि हरवते. अशा वेळी जबाबदार कोण?

- a. Ramesh is responsible to Atul रमेश अतुल ला जबाबदार आहे
- b. Ship surveyor is responsible to Atul. जहाज सर्वेक्षणकर्ता अतुलला जबाबदार आहे
- c. Ramesh & Ship surveyor are responsible to Atul. रमेश आणि जहाज सर्वेक्षणकर्ता अतुल ला जबाबदार आहे
- d. Atul himself is responsible for the loss. या नुकसानीस अतुल स्वतः जबाबदार आहे.

11 An agency is not terminated by operation of law in the following case
खालीलपैकी कोणत्या प्रकारे कायद्यान्वये एजेंसी आपोआप संपुष्टात येत नाही .

- a. Agency becoming unlawful एजन्सी बेकायदेशीर झाल्यावर .
- b. Death or Insanity of Principal or Agent मालकाचा किंवा एजंटचा मृत्यू अथवा वेडसर होणे
- c. Insolvency of Principal मालकाची दिवाळखोरी
- d. Expiry of time fixed for the agency एजन्सीसाठी ठरविलेल्या कालावधीची समाप्ती.

12 "A partner is not entitled to receive remuneration for taking part in the conduct of the business of partnership. This provision is भागीदारास भागीदारीच्या व्यवसायात भाग घेण्यासाठी मोबदला मिळण्याचा अधिकार नाही . हि तरतूदआहे "

- a. Subject to the Contract between the Partners. भागीदारांमधील कराराच्या अधीन.
- b. Subject to the contract between partners and third party. भागीदार आणि तृतीय पक्षाच्या कराराच्या अधीन आहे.
- c. Subject to the contract between partners and creditors. भागीदार आणि लेनदार यांच्या दरम्यान कराराच्या अधीन.
- d. Subject to the direction of the registrar. निबंधकाच्या निर्देशानुसार.

13 "A firm that continues after the expiry of the term is called asठराविक मुदतीसाठी घटीत केलेली भागीदारी संस्था मुदत संपल्यानंतरही चालू राहिली , तिलाअसे म्हणतात.

- a. Partnership at will ऐच्छिक भागीदारी
- b. Particular partnership विशेष भागीदारी

- c. Limited partnership मर्यादित भागीदारी
- d. Limited liability partnership मर्यादित दायित्व भागीदारी

14a partner cannot refer a dispute between the firm & another person to the Arbitration.....भागीदार हा भाडीदार संस्था आणि दुसऱ्या व्यक्तीमधील वाद लवादाकडे पाठवू शकत नाही

- a. Without any express authority कोणत्याही व्यक्त अधिकाराशिवाय
- b. Unless there is any custom or usage permitting the same. जोपर्यंत कोणतीही विरुद्ध रूढी किंवा परिपाठ करण्यास परवानगी देत नाही तोपर्यंत.
- c. With an implied authority सूचित अधिकारासह

d. All of the above वरील सर्व

15 The firm is liable for the wrongful act or omission of a partner if.....भागीदार संस्था हि भागीदारा च्या चुकीच्या कृतीसाठी किंवा अकृतीसाठी जबाबदार आहे जर

- a. A partner acts in the ordinary course of the business of the firm भागीदार संस्थाच्या व्यवसायाच्या सामान्य क्रमात भागीदार कार्य करतो
- b. With the authority of his partners त्याच्या भागीदारांच्या अधिकारासह
- c. Loss or injury is caused to any third person कोणत्याही तृयस्त व्यक्तीस नुकसान किंवा दुखापत होते

d. All of the above वरील सर्व

16 "Which of the following is not correct, if minor elects not to become a partner..... खालीलपैकी कोणती गोष्ट योग्य नाही, जर अज्ञान व्यक्ती भागीदार न होण्यासाठी निवडत असेल तर"

a. His rights & liabilities shall continue to be those of a minor up to the date of giving public notice. त्याचे हक्क व दायित्वे सार्वजनिक नोटिस देण्याच्या तारखेपर्यंत अज्ञान व्यक्तीचीच असतील.

b. His share shall not be liable for any acts of the firm after the date of giving of the notice. नोटीस दिल्यानंतरच्या तारखेनंतर भागीदारसंस्थेच्या कोणत्याही कामांसाठी त्याचा हिस्सा जबाबदार राहणार नाही.

c. He shall not be entitled to sue the partners for his share of the property & profits. त्याच्या मालमतेच्या आणि नफ्याच्या हिस्सासाठी तो भागीदारांविरुद्ध दावा करण्यास पात्र नाही.

d. He shall be entitled to sue the partners for his share of the property & profits. त्याच्या मालमतेच्या आणि नफ्याच्या हिस्सासाठी तो भागीदारांविरुद्ध दावा करण्यास पात्र आहे.

17 "Unless otherwise agreed, the expenses of and incidental to putting the goods into a deliverable state shall be borne byअन्य प्रकारचा वायदा झालेला नसेल तर माल संपूर्णयोग्य स्थितीत आणण्याचा व त्यास आनुषंगिक असलेला खर्चने केला पाहिजे .

a. The seller विक्रेता

b. The buyer खरेदीदार

c. The agent एजंट

d. The possessor ताबा असणारा

18 "When the goods become unfit due to delay in taking delivery of the goods thenजेव्हा माल वितरीत करण्यास उशीर झाल्यामुळे माल अयोग्य होतो ,
.....

- a. The buyer is liable to the seller खरेदीदार विक्रेत्यास जबाबदार आहे
- b. The seller is liable to the buyer विक्रेता खरेदीदारास जबाबदार आहे
- c. The buyer's agent is liable to the seller खरेदीदारचा एजंट विक्रेत्यास जबाबदार आहे.
- d. The carrier is liable to the seller and buyer. विक्रेता आणि खरेदीदारास वाहक जबाबदार आहे

19 "The unpaid seller of the goods does not lose his right to lien on the following ground...खालील कारणास्तव, मालाचा अप्राप्त मूल्य विक्रेता स्वतःकडे त्या मालाचा कब्जा ठेवण्याचा हक्क गमावत नाही.

- a. Delivering the goods to a carrier for transmitting to the buyer without reserving the right of their disposal. मालाची विल्हेवाट करण्याचा अधिकार राखून न ठेवता तो माल खरेदीदाराकडे पाठविण्यासाठी वाहतूकदाराच्या सुपूर्द करतो .
- b. Buyer or his agent lawfully obtaining possession of the goods खरेदीदार किंवा त्याचा एजंट कायदेशीररित्या माल ताब्यात घेतो.
- c. Waiver of the right to lien by the seller विक्रेता त्याचा मालाचा कब्जा ठेवण्याचा हक्क सोडतो
- d. Delivering the goods to a carrier for transmitting to the buyer with reserving the right of their disposal. मालाची विल्हेवाट करण्याचा अधिकार राखून न ठेवता तो माल खरेदीदाराकडे पाठविण्यासाठी वाहतूकदाराच्या सुपूर्द करतो .

20 "Where any right, duty or liability implied in a contract of sale, it may be negatived or variedविक्रीच्या करारामध्ये निहित असलेला कोणताही अधिकार, कर्तव्य किंवा उत्तरदायित्वद्वारे नकारात्मक होईल किंवा त्यात बदल करता येईल"

- a. By express agreement व्यक्त करारणामाद्वारे
- b. By the course of dealing between the parties पक्षांमध्ये व्यवहार करण्याच्या क्रम
- c. By usage if it is binding on both parties to the contract करारातील दोन्ही पक्षांवर बंधनकारक होईल अशी प्रथा असेल
- d. All of the above वरील सर्व

21. Under the provision of the Sale of Goods Act, वस्तू विक्री कायद्याच्या तरतुदीनुसार,

- a) delivery of the goods must always be made before payment of the price मालाची डिलिव्हरी नेहमी किंमत देण्यापूर्वी केली जाणे आवश्यक आहे.
- b) Payment of the price must always be made before delivery of the Goods वस्तूच्या वितरणापूर्वी किंमतीचे पेमेंट नेहमी केले जाणे आवश्यक आहे.
- c) Delivery and payment are always concurrent condition डिलिव्हरी आणि पेमेंट ही नेहमीच समवर्ती स्थिती असते
- d) **Delivery and payment are concurrent conditions, unless otherwise agreed.** डिलिव्हरी आणि पेमेंट समवर्ती अटी आहेत, अन्यथा सहमती नसल्यास.

22. Which statement is correct, the relation of partnership arises, कोणते विधान बरोबर हे, भागीदारीचा संबंध निर्माण होतो,

- a) From status and not from contract स्थितीवरून आणि करारातून नाही
- b) **From contract and not from status** करारातून आणि स्थितीतून नाही
- c) From contract or from status करारातून किंवा स्थितीतून

d) Neither from status nor from contract ना स्टेटस वरून ना करारातून

23.X buys goods on behalf of Y without Y's authority. Later Y sells these goods to Z as his own goods, Y's act shows, एकस, वाय च्या अधिकाराशिवाय वाय च्या वतीने वस्तू खरेदी करतो. नंतर वाय हा माल झेड ला स्वतःचा माल म्हणून विकतो, वाय चे कृत्य दाखवते,

- a) He has impliedly repudiated the agents unauthorized transaction त्याने एजंट्सच्या अनधिकृत व्यवहारास स्पष्टपणे नकार दिला आहे
- b) He has impliedly ratified the agent's authority त्याने अभिप्रेतपणे एजंटच्या अधिकाराला मान्यता दिली आहे.
- c) He had no authority to ratify the agents unauthorized transaction त्याला एजंट्सच्या अनधिकृत व्यवहाराला मान्यता देण्याचा अधिकार नव्हता
- d) He had auctioned the goods त्यांनी मालाचा लिलाव केला होता.

24.Under which case it is decided by Bombay High Court that "If a partner retires on 01.04.1982 and the act of the firm is done on 01.03.1985, Section 25 cannot be applied to make such retiring partner liable for an act done after he retires. कोणत्या प्रकरणात मुंबई उच्च न्यायालयाने असे ठरवले आहे की "जर एखादा भागीदार ०१.०४.१९८२ रोजी निवृत्त झाला आणि फर्मची कृती ०१.०३.१९८५ रोजी झाली, तर अशा सेवानिवृत्त भागीदाराला त्याने केलेल्या कृत्यासाठी जबाबदार ठरवण्यासाठी कलम २५ लागू करता येणार नाही.

- a) **M/s Glorious Plastics Ltd. v. Laghate Enterprises मेसर्स ग्लोरिअस प्लास्टिक्स लि. वि. लघाटे एंटरप्रायझेस**
- b) Arjun Kanji Thankar v. S. K. Tankar अर्जुन कानजी ठाणकर विरुद्ध एस.के. टणकर
- c) Firm Ram Sahay v. Bishwanath फर्म राम सहाय विरुद्ध विश्वनाथ

d) Pabitra Construction Co. v. UCO Bank पवित्र कन्स्ट्रक्शन कं. वि. युको बँक

25. When does an agreement to sell become a sale as per the provisions of Sale Of Goods Act, 1930: माल विक्री कायदा, 1930 मधील तरतुदीनुसार विक्रीचा करार केव्हा होतो:

- a) When the seller transfers the property in goods जेव्हा विक्रेता मालमतेमध्ये मालमतेचे हस्तांतरण करतो
- b) When the seller agrees to transfer the property in goods जेव्हा विक्रेता मालमतेमध्ये मालमतेचे हस्तांतरण करण्यास सहमती देतो
- c) **When the time elapses or the conditions subject to which the property in the goods is to be transferred are fulfilled.** जेव्हा वेळ निघून जातो किंवा ज्या अटीच्या अधीन मालमतेची मालमत्ता हस्तांतरित करायची असते त्या पूर्ण केल्या जातात.
- d) Agreement to sell is deemed to be sale विक्रीचा करार विक्री असल्याचे मानले जाते.

26. In a contract for sale of specific goods, the goods, without the knowledge of seller perished at the time when the contract was made, the contract is: विशिष्ट वस्तूच्या विक्रीच्या करारामध्ये, कराराच्या वेळी विक्रेत्याच्या माहितीशिवाय मालाचा नाश झाला, तो करार आहे:

- a) A voidable contract at the instance of seller विक्रेत्याच्या सांगण्यावरून रद्द करण्यायोग्य करार
- b) A voidable contract at the instance of buyer खरेदीदाराच्या उदाहरणावर रद्द करण्यायोग्य करार
- c) A voidable contract subject to approval of the civil court रद्द करण्यायोग्य करार दिवाणी न्यायालयाच्या मान्यतेच्या अधीन आहे
- d) **A void contract एक शून्य करार**

27. A stipulation collateral to main purpose of the contract and the breach of which gives rise to a right to claim for damages but not to a right to reject goods and treat the contract as repudiated: कराराच्या मुख्य उद्देशासाठी एक अट संपार्श्विक आणि ज्याच्या उल्लंघनामुळे नुकसानीसाठी दावा करण्याचा अधिकार प्राप्त होतो परंतु वस्तू नाकारण्याचा अधिकार नाही आणि करार रद्द केला गेला आहे असे मानले जाते:

- a) Condition अट
- b) Warranty हमी**
- c) Terms of contract कराराच्या अटी
- d) Disclaimer अस्वीकरण

28. Under which case it is held that, "the buyer has no right to reject the goods or repudiate the sale transaction for the breach of a warranty."

ज्या प्रकरणात असे मानले जाते की, "खरेदीदाराला वॉरंटीच्या उल्लंघनासाठी माल नाकारण्याचा किंवा विक्री व्यवहार नाकारण्याचा अधिकार नाही."

- a) **Kailash Sharma v. Patna Municipal Corporation कैलाश शर्मा विरुद्ध पाटणा महानगरपालिका**
- b) Jai Bhawani Timber v. State of M.P. जय भवानी टिंबर विरुद्ध एम.पी.
- c) Prem nath Malhotra v. State of U.P. प्रेमनाथ मल्होत्रा विरुद्ध यूपी राज्य
- d) Patanaik and Co. v. State of Orissa पटनायक आणि कंपनी वि. ओरिसा राज्य

29. In C.I.F. contract, freight is to be borne by - सी . आय . एफ. मध्ये करार, मालवाहतुकीचा भार सहन करावा लागतो -

- a. Buyer. खरेदीदार

b. Seller. विक्रेता

c. By both - on 50:50 basis. दोघांद्वारे - 50:50 च्या आधारावर.

d. None of the above. वरीलपैकी काहीही नाही.

30. An agreement in restraint of trade in a partnership of under S. 11 of the Indian Partnership Act, 1932, is - भारतीय भागीदारी कायदा, 1932 च्या कलम 11 अंतर्गत भागीदारीमध्ये व्यापार प्रतिबंधित करण्याचा करार आहे -

a. Valid. वैध.

b. Voidable. रद्द करण्यायोग्य

c. Void. रद्द

d. Invalid. अवैध

31. Provisions of the Indian Partnership Act, 1932, were Codified in - भारतीय भागीदारी कायदा, 1932 च्या तरतुदी यामध्ये संहिताबद्ध केल्या गेल्या -

a. Chapter VII of the Indian Contract Act, 1872. भारतीय करार कायदा, 1872 चा अध्याय VII.

b. Chapter X of the Indian Contract Act, 1872. भारतीय करार कायदा, 1872 चा अध्याय एक्स.

c. Chapter XI of the Indian Contract Act, 1872. भारतीय करार कायदा, 1872 चा अध्याय XI.

d. Chapter IX of the Indian Contract Act, 1872. भारतीय करार कायदा, 1872 चा अध्याय IX.

32. A and B to go to a shop. B tells the shop-keeper, "Let A have the goods, I will be your pay-master". It is a अ आणि ब दुकानात जाण्यासाठी. ब दुकानदाराला सांगतो, "अ ला माल घेऊ द्या, मी तुमचा पगारदार होईन". हा

- a. Contract of indemnity. नुकसानभरपाईचा करार.
- b. Contract of guaranty. हमी करार.**
- c. Agreement to sell. विक्रीचा करार.
- d. None of the above. वरीलपैकी काहीही नाही.

33. The following are regarded as 'Goods' खालील गोष्टी 'माल' म्हणून गणल्या जातात

- a. Actionable claims कृतीयोग्य दावे
- b. Money पैसा
- c. Stocks and shares शेअर**
- d. Buildings इमारती

34. Under which case it was held that, "for failure on the part of the employer to payment of premium, the L.I.C. liable." ज्या प्रकरणांतर्गत असे धरण्यात आले होते की, "नियोक्त्याकडून प्रीमियम भरण्यात अपयश आल्यास, एलआयसी उत्तरदायी."

- a) **Chairman, Life Insurance Corporation v. Rajiv Kumar Bhaskar** अध्यक्ष, आयुर्विमा महामंडळ वि. राजीव कुमार भास्कर
- b) Madan Mohan Lal v. L.I.C. मदन मोहन लाल वि. एलआयसी
- c) Ram Pratap Singh v. Chairman, LIC राम प्रताप सिंग विरुद्ध अध्यक्ष, एलआयसी
- d) Chairman, LIC v. Yash Pal Sharma ड) अध्यक्ष, एलआयसी विरुद्ध यशपाल शर्मा

35. The following cannot be a partner in a firm खालील व्यक्ती फर्ममध्ये भागीदार असू शकत नाहीत

- a. Company कंपनी
- b. Director of a company एका कंपनीचा संचालक
- c. Partner of a firm फर्मचा भागीदार
- d. Firm फर्म**

36. Where a partnership for a fixed term continues after the expiry of the term, it becomes a जेथे मुदत संपल्यानंतर एक निश्चित मुदतीसाठी भागीदारी सुरु राहते, ती अ

- a. Company कंपनी
- b. Illegal association बेकायदेशीर सहवास
- c. **Partnership-at-will भागीदारी-इच्छेने**
- d. Particular partnership विशेष भागीदारी

37. A minor --एक अल्पवयीन--

- a. Can be a partner in the firm if he is so described in the partnership articles भागीदारी लेखांमध्ये त्याचे वर्णन केले असल्यास फर्ममध्ये भागीदार असू शकते
- b. Can be a partner in the firm with the consent of majority of partners .बहुसंख्य भागीदारांच्या संमतीने फर्ममध्ये भागीदार असू शकते
- c. Can be a partner in the firm with the consent of all the partners सर्व भागीदारांच्या संमतीने फर्ममध्ये भागीदार होऊ शकते
- d. **Can be admitted to the benefits of the firm with the consent of all partners सर्व भागीदारांच्या संमतीने फर्मच्या फायद्यांमध्ये प्रवेश केला जाऊ शकतो**

38. When the seller has obtained possession under a voidable contract, what title does the buyer acquire when the goods are passed under the Contract of sale? जेव्हा विक्रेत्याने रद्द करण्यायोग्य कराराच्या अंतर्गत ताबा मिळवला आहे, तेव्हा खरेदीदाराला विक्री कराराच्या अंतर्गत माल पास झाल्यावर कोणते शीर्षक प्राप्त होते?

- a. Buyer does not acquire a good title to the goods even though he acts in good faith and without notice of seller's defect of title. खरेदीदाराने सद्भावनेने आणि विक्रेत्याच्या शीर्षकातील दोष लक्षात न घेता मालाचे चांगले शीर्षक प्राप्त केले नाही.

- b. Buyer acquires good title to the goods if he acts in good faith and without notice of seller's defect of title. खरेदीदाराने सद्भावनेने आणि विक्रेत्याच्या टायटलमधील दोष लक्षात न घेता मालाचे चांगले शीर्षक प्राप्त केले.
- c. Buyer acquire good title to the goods if he acts in good faith though he had notice of seller's defect of title. विक्रेत्याच्या टायटलमधील दोषाची त्याला सूचना असतानाही खरेदीदाराने सद्भावनेने कृती केल्यास मालाचे चांगले शीर्षक मिळते
- d. Buyer acquires good title to the goods if he had no notice of seller's defect of title though he did not act in good faith. विक्रेत्याने सद्भावनेने कृती केली नसतानाही त्याला विक्रेत्याच्या शीर्षकातील दोष लक्षात न आल्यास, खरेदीदाराने मालाचे चांगले शीर्षक प्राप्त केले.

39. Choose the most appropriate answer-

सर्वात योग्य उत्तर निवडा-

Unless otherwise agreed, the goods remain at seller's risk until- अन्यथा सहमत झाल्याशिवाय, माल विक्रेत्याच्या जोखमीवर राहिल तोपर्यंत-

- a) The goods have been delivered to the buyer माल खरेदीदाराला देण्यात आला आहे
- b) The goods have been utilised by the buyer माल खरेदीदाराने वापरला आहे
- c) The price to the goods has been received by seller मालाची किंमत विक्रेत्याकडून प्राप्त झाली आहे
- d) **The property therein has been transferred to the buyer**
त्यातील मालमत्ता खरेदीदाराकडे हस्तांतरित करण्यात आली आहे

40. If the bailee, without the consent of the bailor, mixes the goods of the bailor with his own goods in such a manner that it is impossible to separate the goods bailed from the other goods and deliver them back, the bailor is entitled to be : जर जामीनदार, जामीनदाराच्या संमतीशिवाय, जामीनदाराचा माल त्याच्या स्वतःच्या मालामध्ये अशा प्रकारे मिसळला की जामीन घेतलेल्या मालाला इतर

मालापासून वेगळे करणे आणि ते परत देणे अशक्य आहे, तर जामीनदारास हे अधिकार आहेत:

- Compensated by the bailee for the loss of the goods. मालाच्या नुकसानीसाठी जामीनदाराकडून भरपाई दिली जाते**
- Compensated by the bailee for the 1/3 of loss. नुकसानाच्या 1/3 साठी जामीनदाराने भरपाई दिली
- Compensated by the bailee for the 1/2 of loss. नुकसानीच्या 1/2 साठी जामीनदाराने भरपाई दिली
- Compensated by the bailee for rupees 500. जामीनदाराने 500 रुपयांची भरपाई केली

41. A contracts to save 'B' against the consequences of any proceedings, which 'C' may take against 'B' in respect of a certain sum of a five thousand rupees. This contract is known as / स' च्या पाच हजार रुपयांच्या ठराविक रकमेच्या संदर्भात कोणत्याही कार्यवाहीच्या परिणामांविरूद्ध 'ब' ला वाचविण्याबाबत 'ए' करार करतो, हा करार काय म्हणून ओळखला जातो?

- Contract of Guarantee /हमी करार
- Quasi Contract/ अर्ध करारा
- Contract of Indemnity /नुकसान भरपाईचा करार**
- Void Contract /शून्य करार

42. The liability of surety on his death under Section 131 in case of continuing guarantee would be- /कलम 131 अन्वये सततची हमी दिल्यास त्याच्या मृत्यूवरील हमीचे उत्तरदायित्व काय असेल

- It is terminated absolutely / तो पूर्णपणे संपुष्टात आला आहे
- Does not stand terminated as regards past transaction /मागील संक्रमणासंदर्भात संपुष्टात येत नाही
- Stands terminated as regards to future transactions/ भविष्यातील ट्रान्झॅक्शनच्या संदर्भात निरस्त केले**
- Stands terminated as regards to present transactions /ट्रान्झॅक्शन्स सादर करण्याच्या संदर्भात संपुष्टात आणले

43. Suit by bailor or bailee against wrong-doer is dealt in which of the following section under Indian Contract Act, 1872? /चूक करणा-याविरुद्ध जामीनदार किंवा बैलीद्वारे खटला, भारतीय करार कायदा 1872 अंतर्गत खालीलपैकी कोणत्या कलमात कारवाई केली जाते?

- a) Section 178 /कलम 178
- b) Section 174 /कलम 174
- c) Section 345 /कलम 345
- d) Section 75 /कलम 75

44. If the bailee, without the consent of the Bailor, mixes the goods of the bailor with his own goods in such a manner that it is impossible to separate the goods bailed from the other goods and deliver them back, the Bailor is entitled to be : / जर बेली, बेलरची परवानगी घेतल्याखेरीज, बेलरच्या मालमतेची बेलीच्या मालमतेत अशा प्रकारे मिसळते की बाकीचा माल परत वेगळे करणे आणि परत देणे अशक्य आहे, तर बेलरचा हक्क खालीलप्रमाणे आहे:

- A) Compensated by the bailee for the loss of the goods/ वस्तूच्या नुकसानीसाठी बैलीद्वारे भरपाई
- B) Compensated by the bailee for the 1/3 of loss /बैलेद्वारे नुकसान भरपाईच्या 1/3/
- C) Compensated by the bailee for the 1/2 of loss/ बैलेद्वारे नुकसान भरपाईच्या १/२ ची भरपाई
- D) Compensated by the bailee for rupees 500 /बैलीद्वारे 500 रुपये भरपाई

45. For the purpose of pledge, delivery of possession of goods: /तारण ठेवण्याच्या उद्देशाने, माल ताब्यात घेणे:

- A) Has to be actual/ वास्तविक असणे आवश्यक आहे
- B) May be constructive/ विधायक असू शकते
- C) Either actual or constructive /एकतर वास्तविक किंवा विधायक
- D) May be symbolic प्रतीकात्मक /असू शकते

46. Pledge by mercantile agent is dealt under which of the following in the Indian Contract Act, 1872? / भारतीय करार अधिनियम 1872 मध्ये पुढीलपैकी कोणत्या कलम अंतर्गत मर्केटाईल एजंटद्वारे तारण म्हटले गेल
- A) Section 170 / कलम 170
B) Section 178 / कलम 178
C) Section 128 / कलम 128
D) Section 132 / कलम 132
47. In which case it was held that an act may be ratified though it is tortious / पुढीलपैकी कोणत्या खटल्यात असे म्हटले गेले होते की एखादी कृती उत्तेजन देणारी असली तरी ती मंजूर केली जाऊ शकते
- A) Hillberry v. Hatton / हिलबेरी विरुद्ध हॅटन
B) Grill v. Tom / ग्रिल विरुद्ध टॉम
C) Balfour v. Balfour / बाल्फोर वि
D) Salmond v. Salmond / सॅलमंड वि
48. As provided in Section 183, any person who is of the age of majority according to the law to which he is subject and who is of sound mind may employ / कलम 183 मध्ये प्रदान केल्यानुसार, प्रौढ वयाची व्यक्ती ज्या कायद्याच्या अधीन आहे व ज्याचे अबाधित मन नाही अशी व्यक्ती नोकरी देऊ शकेल
- A) An agent / एजंट
B) A Labour / एक कामगार
C) Servant / नोकर
D) Principal / प्राचार्य
49. The delivery of key of warehouse in which goods are stored. What thus it amounts to ? / ज्या गोदामात वस्तू साठवल्या जातात त्याची किल्ली वितरण करणे हे कशाचे प्रमाण आहे?
- A) Symbolic delivery / प्रतीकात्मक वितरण
B) Actual delivery / वास्तविक वितरण
C) Constructive delivery / रचनात्मक वितरण
D) Open delivery / ओपन डिलिव्हरी

50. Baldry V. Marshall is a leading case relating to /बाल्डी व्ही. मार्शल संबंधित हे एक प्रमुख प्रकरण आहे
- A) **Fitness for buyer /खरेदीदारासाठी योग्यता**
- B) Sale under a patent or trade name/ पेटंट किंवा व्यापाराच्या नावाखाली विक्री
- C) Consent by fraud /फसवणूक करून संमती
- D) Resale of goods /वस्तूंची पुनर्विक्री
51. If the contract is silent as to the party who is to appropriate the goods. Then /जर माल योग्य असेल तर त्या पक्षाबद्दल जर करार शांत असेल तर. मग
- A) **The party who under the contract is first to act is to appropriate /ज्या पक्षाच्या कराराखाली काम करणे आधी योग्य आहे ते आहे**
- B) Any party may appropriate./ कोणतीही पार्टी योग्य असू शकते.
- C) Goods seller is to be appropriate./ वस्तू विक्रेता योग्य असणे आवश्यक आहे.
- D) The buyer is to appropriate /खरेदीदार योग्य आहे
52. A seller delivers goods in excess of the quantity ordered for. The buyer may___/ एखादा विक्रेता ऑर्डर केलेल्या प्रमाणात जास्त वस्तू वितरीत करतो. खरेदीदार कदाचित___
- A) **Accept the whole /संपूर्ण स्वीकारा**
- B) Reject the whole. /संपूर्ण नाकारा.
- C) Accept the goods ordered for and return the excess./मागितलेला माल स्वीकारा आणि जादा परत करा.
- D) Accept goods as per requirement. /आवश्यकतेनुसार वस्तू स्वीकारा.
53. Where there is an unconditional contract for the sale of specific goods in a deliverable state, the property in the goods passes to the buyer when___ /ज्या ठिकाणी वितरण करण्यायोग्य अवस्थेत विशिष्ट वस्तूंच्या विक्रीसाठी बिनशर्त करार असतो तेथे वस्तूंच्यामध्ये असलेली मालमत्ता खरेदीदारास जाते तेव्हा___
- A) The goods are delivered to the buyer. /वस्तू खरेदीदाराला दिली जातात.
- B) The price is paid by the buyer. /किंमत खरेदीदाराने दिली आहे.
- C) **The contract is made./ करार केला आहे.**
- D) The buyer accepts the goods /खरेदीदार वस्तू स्वीकारतो

54. Payment and Delivery under Sales of Goods Act 1930 is /सेल्स ऑफ गुड्स अॅक्ट 1930 अंतर्गत देय आणि वितरण आहे
- A) Implied condition /अव्यक्त अट
 - B) Express condition /एक्सप्रेस अट
 - C) **Concurrent condition / समवर्ती स्थिती**
 - D) May be implied condition or express condition /अव्यक्त स्थिती किंवा एक्सप्रेस स्थिती असू शकते
55. 'A' and 'B' jointly purchased a tea shop. Each of them contributed half of the expense incurred for pottery and utensils . Then they leased out the shop and shared the rent equally. They are.../ ए आणि 'बी' यांनी एकत्रितपणे चहाचे दुकान विकत घेतले. त्या प्रत्येकाने कुंभारकाम व भांडी यासाठी होणाऱ्या खर्चापैकी निम्मं खर्च केले. मग त्यांनी दुकान भाड्याने दिले आणि भाड्याने ते तितकेच सामायिक केले. ते आहेत
- A) Partners/ भागीदार
 - B) **Co-owners/ सह-मालक**
 - C) Co-obligants/ सह-जबाबदारी
 - D) Agent of each other /एकमेकांचे एजंट
56. For loss caused to the firm by the conduct of the partners in their business /त्यांच्या व्यवसायातील भागीदारांच्या आचरणामुळे फर्मचे नुकसान
- A) Indemnify the firm /नुकसान भरपाई करणे
 - B) Retire from the firm/ फर्मकडून निवृत्त
 - C) Dissolution from the firm /विघटन
 - D) Sell the firm's assets /फर्मची मालमत्ता विक्री करा
57. Which of the following is not a mode of dissolution of firm under Indian Partnership Act /पुढीलपैकी कोणती भारतीय भागीदारी कायद्यांतर्गत भागीदारीचे विघटन करण्याचे पद्धत नाही?
- A) Dissolution by agreement /कराराद्वारे विघटन
 - B) Compulsory dissolution / मोजमाप विघटन
 - C) **Dissolution by Registrar /निबंधकाद्वारे विघटन**

D) Dissolution by Court /कोर्टाने विघटन

58. Which statement is not correct /कोणते विधान बरोबर नाही

A) Partnership firm is a juristic person /भागीदारी फर्म एक न्यायिक व्यक्ती आहे

B) Partnership firm is a distinct legal entity from its partners /भागीदारी फर्म त्याच्या भागीदारांकडील एक वेगळी कायदेशीर संस्था आहे

C) A partnership firm is not a distinct legal entity from its partners /भागीदारी कंपनी त्याच्या भागीदारांकडील एक वेगळी कायदेशीर संस्था नाही

D) Partnership is LLP /भागीदारी म्हणजे एलएलपी

59. 'Z' and 'W' are partners in a stationery business. Z orders on the firm's letter head to supply two bags of wheat at his residence. What will be the liability of the firm under the Indian Partnership Act, 1932? /'झेड' आणि 'डब्ल्यू' स्टेशनरी व्यवसायातील भागीदार आहेत. जेड फर्मच्या लेटर हेडला त्याच्या निवासस्थानी दोन पोती गहू पुरवठा करण्याचे आदेश देतात. भारतीय भागीदारी कायदा 1932 अंतर्गत फर्म काय उत्तरदायित्व असेल?"

A) The firm is not liable to pay the debt /कर्ज भरण्यासाठी फर्म जबाबदार नाही

B) The firm is liable to pay the debt /कर्ज भरण्यासाठी फर्म जबाबदार आहे

C) The firm is liable only for half of the debt /फर्म फक्त निम्म्या कर्जासाठी जबाबदार आहे The

D) firm is liable to sell his personal property/ फर्म आपली वैयक्तिक मालमत्ता विक्रीसाठी जबाबदार आहे

60. The historic case laying down the test for determining the existence of Partnership is /पुढीलपैकी भागीदारीचे अस्तित्व निश्चित करण्यासाठी ऐतिहासिक घटना कोणती ?

A) Grave v. Smith/ ग्रेव्ह वि स्मिथ

B) Bloream v Pell /ब्लोरियम वि पेल

C) Mingh v. Carver/ मिंग वि. कारव्हर

D) Car v. Hickman /कार वि. हिकमन

61. The bailee can retain the goods bailed until he receives remuneration in respect of services rendered in respect of them. This is known as _____ .

- a. Right of Remuneration
- b. **Right of lien**
- c. Right of indemnity
- d. Right to Property

निक्षेपगृहित्याने वस्तूसंबंधी पुरविलेल्या सेवांबद्दल मोबदला मिळेपर्यंत तो त्या वस्तु स्वतःच्या ताब्यात ठेवू शकतो. यास _____ असे म्हणतात.

- अ) मोबदल्याचा अधिकार
- ब) ताबेहक्क
- क) क्षतिपूर्तीचा अधिकार
- ड) मालमतेचा अधिकार

62.. Which of the following is an example of document of title to goods ?

-

- a. Cash Memo
- b. Money Receipt
- c. **Railway Receipt**
- d. Demand Draft

खालीलपैकी कोणते मालाच्या मालकीहक्काबद्दलच्या दस्तऐवजाचे उदाहरण आहे ? -

- अ) रोख विक्रीची पावती
- ब) रोख रक्कमेची पावती
- क) **रेल्वे पावती**
- ड) धनाकर्ष

63. Consideration in a contract of sale of goods is called -

- a. **Price**
- b. Instalment
- c. Warranty
- d. Commission

मालविक्रीच्या करारात मोबदला _____ या नावाने संबोधला जातो.

- अ) **किंमत**
- ब) हप्ता
- क) हमी
- ड) कमिशन

64. The bailment of goods as a security for payment of a debt or performance of a promise is called as _____ .

- a. Mortgage
- b. Indemnity
- c. Floating Charge
- d. Pledge

_____ निर्माण करण्यासाठी मोबदल्याची आवश्यकता नाही.

- अ) विक्रीचा करार
- ब) प्रतिनिधित्वाचा करार
- क) स्थावरतारणाचा करार
- ड) अदलाबदलीचा करार

65. No consideration is required to create _____ .

- a) a contract of sale
- ब) a contract of agency
- c) a contract of mortgage
- d) a contract of exchange

वचनपूर्ती अथवा कर्जफेडीकरिता सुरक्षितता म्हणून केलेल्या मालाच्या निक्षेपाला _____ असे संबोधिले जाते.

- अ) स्थावरतारण
- ब) क्षतिपूर्ती
- क) तरता प्रभार
- ड) ताबेगहाण

66. Person appointed to act on behalf of another person is called as _____ .

- a) a mortgagee
- b) a seller
- क) an agent
- d) an employer

अन्य व्यक्तीच्या वतीने काम करण्यासाठी नेमलेल्या व्यक्तीस _____ असे संबोधतात.

- अ) स्थावरतारण घेणारा
- ब) विक्रेता
- क) प्रतिनिधी
- ड) मालक

67. Where, under a contract of sale, the transfer of property in goods is to take place at a future time, it is called as _____ .

- a) a sale
- b) a bailment
- c) an agreement to sell
- d) a conditional contract.

ज्या विक्रीच्या करारात मालातील मालकी हक्काचे हस्तांतरण भविष्यात होणार असते त्यास _____ असे संबोधिले जाते.

- अ) विक्री
- ब) निक्षेप
- क) विक्रीचा करार
- ड) सशर्त करार

68. When no provision is made for the duration of the partnership, the partnership is called

- a) a particular partnership
- b) an uncertain partnership
- c) a definite partnership
- d) a partnership at will

८. ज्यावेळेस भागीदारीच्या मुदतीबाबत कोणतीही तरतूद केलेली नसते त्यावेळेस त्यास _____ असे म्हणतात.

- अ) विशिष्ट भागीदारी
- ब) अनिश्चित भागीदारी
- क) असंदिग्ध भागीदारी
- ड) इच्छेनुसार भागीदारी

69. When a partner _____ , he ceases to be a partner.

- a) fails to give advice
- b) accepts the share of profit
- c) is adjudicated an insolvent
- d) refuses to accept share of loss

भागीदार _____ झाल्यास तो भागीदार म्हणून राहू शकत नाही.

- अ) सल्ला देण्यात अपयशी
- ब) नफ्यातील वाटा स्वीकारणारा
- क) दिवाळखोर घोषित
- ड) नुकसानीतील हिस्सा नाकारणारा

70. A guarantee which extends to a series of transactions is called

- a) a multiple guarantee
- b) an individual guarantee
- c) an implied guarantee
- d) a continuing guarantee

अनेक व्यवहारांच्या मालिकेस लागू असणाऱ्या हमीस _____ असे संबोधिले जाते.

- अ) विविध हमी
- ब) व्यक्तिगत हमी
- क) सूचित हमी
- ड) सततची हमी

71. What is consideration for a guarantee ?

- a) anything done or any promise made for the benefit of principal debtor
- b) commission received by surety
- c) interest on loan covered by guarantee
- d) loan charges paid by the principal debtor

११. हमीच्या करारात मोबदला काय असतो ?

- अ) प्रमुख ऋणकोकरीता केलेली कोणतीही गोष्ट अथवा त्याच्या हिताकरिता दिलेले कोणतेही वचन
- ब) हमीदाराला मिळालेले कमिशन
- क) हमी लागू असणाऱ्या कर्जावरील व्याज
- ड) प्रमुख ऋणकोने अदा केलेले कर्जासंबंधीचे शुल्क

72. Which of these enjoys a general lien ?

- a) a transporter
- b) a wholesale trader
- c) a banker
- d) a shareholder

खालीलपैकी कोणाला सर्वसाधारण ताबेहक्क प्राप्त आहे ? -

- अ) वाहतूकदार
- ब) घाऊक व्यापारी
- क) बँक
- ड) भागधारक

73. A continuing guarantee may be revoked as to future transactions by

- a) giving notice to the principal debtor
- b) giving notice to the creditor

- c) repaying the guaranteed loan
- d) applying to the Court

_____ भविष्यातील व्यवहारांकरिता सततची हमी मागे घेता येते.

- अ) प्रमुख ऋणकोला सूचना देऊन
- ब) धनकोला सूचना देऊन
- क) हमी असलेल्या कर्जाची परतफेड करून

74. The responsibility of a finder of goods is similar to a _____ .

- a) seller
- b) buyer
- c) bailee
- d) bailor

हरवलेली वस्तु सापडणाऱ्या व्यक्तीची जबाबदारी _____ असते.

- अ) विक्रेत्यासारखी
- ब) ग्राहकासारखी
- क) निक्षेपगृहित्यासारखी
- ड) निक्षेपकर्त्यासारखी

75. Which of the following is a duty of the bailor of goods ?

- a) to take reasonable care of goods bailed
- b) to disclose dangerous nature of goods bailed
- c) not to make unauthorized use of the goods bailed
- d) to keep the goods bailed separate from own goods.

खालीलपैकी कोणती निक्षेपकर्त्याची जबाबदारी आहे ? -

- अ) निक्षेपातील वस्तुची वाजवी काळजी घेणे
- ब) निक्षेपातील वस्तुचे धोकादायक स्वरूप अवगत करून देणे
- क) निक्षेपातील वस्तुचा अनधिकृत वापर न करणे
- ड) निक्षेपातील वस्तु स्वतःच्या वस्तुंपासून वेगळ्या ठेवणे

76. A contract by which one party promises to save the other from loss caused to him by the conduct of the promisor himself or by the conduct of any other person, is called _____ .

- a) a contract of indemnity
- b) a contract of bailment
- c) a contract of pledge
- d) a contract of agency

वचनकर्त्याच्या कृतीमुळे अथवा अन्य कोणत्याही व्यक्तीच्या कृतीमुळे दुसऱ्या व्यक्तीचे नुकसान झाल्यास ते भरून देण्याच्या करारास _____ असे म्हणतात.

- अ) क्षतिपूर्तीचा करार
- ब) निक्षेपाचा करार
- क) ताबेगहाणाचा करार
- ड) प्रतिनिधित्वाचा करार

77. Who is sub agent ?

- a) person employed by and acting under the control of the original agent.
- b) person appointed to do non important tasks
- c) person appointed in place of an agent who has resigned
- d) person acting as agent without the knowledge of the original agent.

उप प्रतिनिधी म्हणजे कोण ?

- अ) मूळ प्रतिनिधीने नेमलेली आणि त्याच्या नियंत्रणाखाली वागणारी व्यक्ती
- ब) बिनमहत्त्वाची कार्ये करण्यासाठी नेमलेली व्यक्ती
- क) राजीनामा दिलेल्या प्रतिनिधीच्या जागी नेमलेली व्यक्ती
- ड) मूळ प्रतिनिधीच्या माहितीशिवाय प्रतिनिधी म्हणून काम करणारी व्यक्ती

78. A person can be introduced as a partner with the consent of _____

- a) majority of the existing partners
- b) the senior most partner
- c) the active partner
- d) all the existing partners

_____ संमतीने एखादी व्यक्ती भागीदार म्हणून प्रवेश करून शकते.

- अ) बहुसंख्य भागीदार
- ब) सर्वोत्तम ज्येष्ठ भागीदार
- क) सक्रिय भागीदार
- ड) सर्व भागीदार

79. When all the partners are adjudged as insolvent, the firm _____

- a) is continued as it is.
- b) is continued with the legal representatives of these partners
- c) is continued with the creditors becoming partners

d) is dissolved

सर्व भागीदार दिवाळखोर घोषित झाल्यास भागीदारी _____ .

अ) आहे तशी चालू राहते.

ब) त्या भागीदारांच्या कायदेशीर प्रतिनिधींसोबत चालू राहते.

क) धनको भागीदार होतात आणि चालू राहते.

ड) विसर्जित होते.

80. When a minor is admitted as a partner in a firm, -----

a) he is entitled to share in profit of the firm

b) he can not inspect the accounts of the firm

c) he is personally liable for the acts of the firm

d) he is treated as an active partner

अज्ञान व्यक्तीचा भागीदारीत भागीदार म्हणून प्रवेश झाल्यास _____

अ) तो भागीदारीच्या नफ्यातील हिस्सा घेण्यास पात्र होतो.

ब) तो भागीदारीचे हिशोब तपासू शकत नाही.

क) तो भागीदारीच्या कृत्यांकरीता व्यक्तीशः जबाबदार असतो

ड) तो सक्रिय भागीदार समजला जातो

81. Under the Indian Partnership Act, 1932, a minor can be admitted to the benefits of the partnership_____.

(a) by the managing partners without the consent of other partners

(b) with the consent of all the partners

(c) by any of the partners without the consent of other partners

(d) with the majority of decision of the partners.

भारतीय भागीदारी कायदा, 1932 अंतर्गत, अल्पवयीन व्यक्तीला भागीदारीच्या फायद्यांमध्ये प्रवेश दिला जाऊ शकतो_____.

- (a) इतर भागीदारांच्या संमतीशिवाय व्यवस्थापकीय भागीदारांद्वारे
- (b) सर्व भागीदारांच्या संमतीने
- (c) इतर भागीदारांच्या संमतीशिवाय कोणत्याही भागीदाराद्वारे
- (d) भागीदारांच्या बहुमताने निर्णय.

82. According to Indian Partnership Act, 1932, the registration of a partnership is _____.

- (a) **optional**
- (b) obligatory
- (c) mandatory
- (d) compulsory

भारतीय भागीदारी कायदा, 1932 नुसार, भागीदारीची नोंदणी _____ आहे.

- (a) पर्यायी
- (b) अनिवार्य
- (c) अनिवार्य
- (d) अनिवार्य

83. As per the Sales of Goods Act, 1930 a ___ is the stipulation which is collateral to the main purpose of contract

a) Condition

b) Warranty

c) Guarantee

d) Collateral Contract

Q83. वस्तु विक्री कायदा, 1930 नुसार अ ही अट आहे जी कराराच्या मुख्य उद्देशासाठी संपार्श्विक आहे

अ) स्थिती

ब) हमी

क) हमी

ड) संपार्श्विक करार

84 The liability by holding out is an application of

(a) **principle of estoppel**

(b) principle of equity

(c) principle of agency

(d) principle of undisclosed principal

84 धारण करून दायित्व एक अर्ज आहे

- (a) एस्टॉपेलचे तत्व
- (b) समानतेचे तत्व
- (c) एजन्सीचे तत्व
- (d) अज्ञात प्रिन्सिपलचे तत्व

85. According to Indian Partnership Act, 1932 which of the following is not a requisite of partnership -

- (a) sharing of profits
- (b) mutual agency
- (c) **sharing of loss**
- (d) carrying on a business

85. भारतीय भागीदारी कायदा, 1932 नुसार खालीलपैकी कोणते भागीदारीसाठी आवश्यक नाही -

- (a) नफ्याची वाटणी
- (b) परस्पर एजन्सी
- (c) नुकसान वाटून घेणे
- (d) व्यवसाय चालू ठेवणे

86. In an agreement to sell, in the event of destruction of goods the loss is borne by the

- (a) **seller**
- (b) buyer
- (c) 50% each by buyer and seller
- (d) carrier

86. विक्रीच्या करारामध्ये, मालाचा नाश झाल्यास तोटा सहन करावा लागतो

- (a) विक्रेता
- (b) खरेदीदार
- (c) खरेदीदार आणि विक्रेत्याद्वारे प्रत्येकी 50%
- (d) वाहक

87. Under the Indian Partnership Act, 1932, the goodwill of the business is

- (a) property of the partner having the lowest share in the profits
- (b) property of the managing partner
- (c) **property of the firm**
- (d) property of the partner having the highest share in the profits

भारतीय भागीदारी कायदा, 1932 अंतर्गत, व्यवसायाची सद्भावना आहे

- (a) नफ्यात सर्वात कमी वाटा असलेल्या भागीदाराची मालमत्ता
- (b) व्यवस्थापकीय भागीदाराची मालमत्ता
- (c) फर्मची मालमत्ता
- (d) नफ्यात सर्वाधिक वाटा असलेल्या भागीदाराची मालमत्ता

88. Under Sale Of Goods Act,1930, when the transfer of property in the goods is to take place at a future time or subject to some condition to be thereafter fulfilled, the contract is called

- (a) sale
- (b) **an agreement to sell**
- (c) barter
- (d) hire purchase agreement

वस्तूंची विक्री कायदा, 1930 अन्वये, जेव्हा मालमत्तेचे हस्तांतरण भविष्यात होणार असेल किंवा त्यानंतर काही अटी पूर्ण कराव्या लागतील तेव्हा करार म्हणतात.

- (a) विक्री
- (b) विक्रीचा करार
- (c) वस्तुविनिमय
- (d) भाड्याने खरेदी करार

89. Delivery as defined under Sale of Goods Act,1930 means

- a. **voluntary transfer of possession from one person to another**
- b. voluntary transfer of property from one person to another
- c. voluntary transfer of ownership from one person to another
- d. voluntary transfer of title from one person to another

89. वस्तुंची विक्री कायदा, 1930 अंतर्गत परिभाषित केल्यानुसार वितरण म्हणजे

- a एका व्यक्तीकडून दुसऱ्या व्यक्तीकडे स्वेच्छेने ताबा हस्तांतरित करणे
- b एका व्यक्तीकडून दुसऱ्या व्यक्तीकडे मालमतेचे ऐच्छिक हस्तांतरण
- c स्वेच्छेने मालकीचे एका व्यक्तीकडून दुसऱ्याकडे हस्तांतरण
- d एका व्यक्तीकडून दुसऱ्या व्यक्तीकडे शीर्षकाचे ऐच्छिक हस्तांतरण

90. Goods as defined under Sale of Goods Act , 1930 does not include

- (a) stock
- (b) shares
- (c) growing crops
- (d) **actionable claims**

वस्तू विक्री कायदा, 1930 अंतर्गत परिभाषित केलेल्या वस्तूंचा समावेश नाही

- (a) साठा
- (b) शेअर्स
- (c) वाढणारी पिके
- (d) कारवाईयोग्य दावे

91. Misrepresentation made, or frauds committed, by agents acting in the course of their business for their principals _____

- a. Make the agent personally liable for any loss or damage
- b. Have the same effect on agreements made by such agents as if such misrepresentations or frauds had been made or committed by the principals**
- c. Render contracts entered into by the agent void ab inito
- d. Bind the principal unconditionally

91. एजंटानी त्यांच्या व्यवसायादरम्यान त्यांच्या मुख्याध्यापकांसाठी चुकीचे सादरीकरण केले किंवा केलेली फसवणूक _____

- a कोणत्याही नुकसान किंवा नुकसानीसाठी एजंटला वैयक्तिकरित्या जबाबदार धरा
- b अशा एजंटानी केलेल्या करारांवर असाच प्रभाव पडेल जसे की असे चुकीचे वर्णन किंवा फसवणूक मुख्याध्यापकांनी केली आहे किंवा केली आहे.
- c एजंटने केलेले करार रद्द करा
- d मुख्याध्यापकांना बिनशर्त बांधून ठेवा

92. An unpaid seller does not lose his lien:

- a. when he delivers the goods to a carrier or other bailee for the purpose of transmission to the buyer without reserving the right of disposal of the goods
- b. when the buyer or his agent lawfully obtains possession of the goods;
- c. by waiver thereof
- d. on obtaining a decree for the price of the goods**

92. न भरलेला विक्रेता त्याचा धारणाधिकार गमावत नाही:

- a जेव्हा तो मालाची विल्हेवाट लावण्याचा अधिकार राखून न ठेवता खरेदीदाराकडे हस्तांतरित करण्याच्या उद्देशाने मालवाहक किंवा इतर जामीनदाराला वस्तू वितरीत करतो
- b जेव्हा खरेदीदार किंवा त्याचा एजंट कायदेशीररित्या वस्तूंचा ताबा मिळवतो;
- c त्यामधून सूट देऊन
- d वस्तूंच्या किमतीसाठी डिक्री प्राप्त केल्यावर

93. A Pawnor has which of the following rights?

- a. Right to retain**
- b. Right to redemption
- c. Right of subrogation
- d. Right of contribution

93 पावनरला खालीलपैकी कोणते अधिकार आहेत?

- a ठेवण्याचा अधिकार
- b विमोचनाचा अधिकार
- c सब्रोगेशनचा अधिकार
- d योगदानाचा अधिकार

94. Akash delivers a rough diamond to Bala, a jeweller to be cut and polished which is accordingly done by Bala.

- a. Bala is entitled to retain the diamond till Akash pays amounts due with regard to the diamond as he has a right of general Lien
- b. Bala is not entitled to retain the diamond for amounts due w.r.t to the diamond but he has a right to sue
- c. Bala has the right to retain the diamond till all the amounts that are due from Akash are paid, including any past debts
- d. Bala has a particular lien on the diamond for any service rendered w.r.t it that involves exercise of labour and skill**

94 आकाश कट आणि पॉलिश करण्यासाठी असलेल्या ज्वेलर्स बालाला रफ डायमंड देतो, जो बाला त्यानुसार करतो.

a आकाश हिऱ्याच्या संदर्भात देय रक्कम भरेपर्यंत बाला हिऱा ठेवण्याचा हक्कदार आहे कारण त्याच्याकडे सर्वसाधारण धारणाधिकाराचा अधिकार आहे.

b बाला हिऱ्याच्या देय रकमेसाठी हिऱा राखून ठेवण्याचा अधिकार नाही परंतु त्याला खटला भरण्याचा अधिकार आहे

c आकाश कडून देय असलेली सर्व रक्कम भरले जाईपर्यंत हिरा राखून ठेवण्याचा अधिकार बालाला आहे, ज्यामध्ये मागील कर्जाचा समावेश आहे.

d श्रम आणि कौशल्य यांचा समावेश असलेल्या कोणत्याही सेवेसाठी बालाला हिऱ्यावर एक विशिष्ट धारणाधिकार आहे.

95. B contracts to build a ship for C for a given sum, to be paid by instalments as the work reaches certain stages. A becomes surety to C for B's due performance of the contract. C, without the knowledge of A, prepays to B the last two instalments. What is the impact of this on surety?

- (a) **Surety stands discharged**
- (b) Surety's liability doesn't change
- (c) Surety's liability changes to the extent of two instalments
- (d) Surety can negotiate with the creditor.

95. ब दिलेल्या रकमेसाठी C साठी जहाज बांधण्यासाठी करार करतो, काम काही विशिष्ट टप्प्यांवर पोहोचल्यावर हप्त्याने भरावे. कराराच्या योग्य कामगिरीसाठी A हा C ला जामीन बनतो. C, A च्या माहितीशिवाय, B ला शेवटचे दोन हप्ते प्रीपे करतो. याचा जामिनावर काय परिणाम होतो?

- (a) **जामीन डिस्चार्ज केला जातो**
- (b) जामिनाचे दायित्व बदलत नाही
- (c) जामिनाचे दायित्व दोन हप्त्यांच्या मर्यादेपर्यंत बदलते
- (d) जामीनदार धनकोशी वाटाघाटी करू शकतो.

96. Ajay owes Rs. 20,000 rupees to Vijay. Binoy is the surety for the whole of this debt including any interest that may be payable. Ajay makes a default in repayment. Binoy makes a payment of Rs. 10000/-. Here,

A Binoy is subrogated with all the rights of the creditor

B Binoy is subrogated with rights of the creditor to the extent of the payment made

C Binoy is not subrogated with all the rights of the creditor as he has not paid all the amounts that he is liable for under the contract of suretyship

D A surety does not have a right of subrogation

96. अजयकडे रु. विजयला 20,000 रु. बिनाय हा या संपूर्ण कर्जाचा जामीन आहे ज्यामध्ये देय असू शकणाऱ्या कोणत्याही व्याजाचा समावेश आहे. अजय परतफेड करण्यात चूक करतो. बिनाय रु. पेमेंट करतो. 10000/-. येथे,

A बिनायला कर्जदाराच्या सर्व अधिकारांसह प्रस्थापित केले जाते

B बिनाय यांना देयकाच्या मर्यादेपर्यंत कर्जदाराच्या अधिकारांसह सबरोगेट केले जाते

C बिनायला कर्जदाराच्या सर्व अधिकारांसह प्रस्थापित केले जात नाही कारण त्याने जामीन कराराच्या अंतर्गत त्याच्याकडे देय असलेल्या सर्व रकमा भरल्या नाहीत

D A जामीनाला प्रस्थापित करण्याचा अधिकार नाही

97. Under the Indian Contract Act, 1872 a bailee has

a. a right of particular lien over the goods bailed

- b. a right of general lien over the goods bailed
- c. a right of both general lien and particular lien
- d. No lien over the goods bailed

97. भारतीय करार कायदा, 1872 अन्वये जामीनदार आहे

- a **जामीन घेतलेल्या वस्तूवर विशिष्ट धारणाधिकाराचा अधिकार**
- b जामीन घेतलेल्या मालावर सामान्य धारणाधिकाराचा अधिकार
- c सामान्य धारणाधिकार आणि विशिष्ट धारणाधिकार दोन्हीचा अधिकार
- d जामीन घेतलेल्या मालावर कोणताही धारणाधिकार नाही

98. Which of the following statement is false about a finder of goods?

- a. A finder of the goods is entitled to sue the owner of the goods for any specific reward offered by him for the return of the goods
- b. A finder of the goods is a bailee of the goods found and is bound by the duty of reasonable care
- c. **A finder of the goods has the right to sue for the expenses voluntarily incurred by him to preserve the goods and find out the owner**
- d. A finder of the goods has the right to sell the goods if the owner refuses to pay the lawful charges and the goods are commonly the subject of sale and are in the danger of perishing.

98. माल शोधणाऱ्याबद्दल खालीलपैकी कोणते विधान चुकीचे आहे?

a वस्तू शोधणाऱ्याला मालाच्या मालकावर माल परत करण्यासाठी दिलेल्या कोणत्याही विशिष्ट बक्षीसासाठी दावा करण्याचा अधिकार आहे.

b माल शोधणारा हा सापडलेल्या मालाचा जामीनदार असतो आणि वाजवी काळजी घेण्याच्या कर्तव्याने तो बांधील असतो

c माल शोधणाऱ्याला माल जतन करण्यासाठी आणि मालकाचा शोध घेण्यासाठी स्वेच्छेने केलेल्या खर्चासाठी दावा दाखल करण्याचा अधिकार आहे.

d जर मालकाने कायदेशीर शुल्क भरण्यास नकार दिला आणि माल सामान्यतः विक्रीचा विषय असेल आणि तो नष्ट होण्याच्या धोक्यात असेल तर मालाच्या शोधकर्त्याला माल विकण्याचा अधिकार आहे.

99. According to the Indian Contract Act, 1872, which of the following contracts are valid without consideration

- a) Contract of Guarantee
- b) Contract of Bailment
- c) **Contract of Agency**
- d) Contract of pledge

99 भारतीय करार कायदा, 1872 नुसार, खालीलपैकी कोणते करार विचारात न घेता वैध आहेत

- a) हमी करार
- b) जामीन करार

c) एजन्सीचा करार

ड) तारण करार

100. The liability of the indemnifier to compensate the indemnity -holder commences when:

a. the indemnity holder has suffered actual loss.

b. liability of the indemnity holder becomes certain

c. he is called upon to pay

d. he fixes the date for same

100. नुकसानभरपाईची भरपाई करण्यासाठी नुकसान भरपाई देणाऱ्याची जबाबदारी -धारक तेव्हापासून सुरु होते जेव्हा:

a नुकसानभरपाई धारकाचे वास्तविक नुकसान झाले आहे.

b नुकसानभरपाई धारकाचे दायित्व निश्चित होते

c त्याला पैसे देण्यास सांगितले जाते

d तो त्यासाठी तारीख निश्चित करतो

CONTRACT II

1. Which of the following statement is correct with regard to the termination of agency in which the agent himself has an interest in the subject matter

A) such an agency can be terminated by the principal at his will.

B) such an agency can be terminated on the death or insanity of the principal.

- C) such an agency cannot be terminated at all
- D) such an agency can be terminated only upon an express contract to the said effect.

ANS. D

2. For the acts of a person appointed as a sub-agent by the agent without having an authority to do so

- A) The agent is responsible to the sub-agent only.
- B) The agent is responsible to the principal only.
- C) The agent is responsible to third person only.
- D) The agent is responsible to both the principal and third person.

ANS. D

3. For the fraudulent act or willful wrong of a sub-agent who had been duly appointed, the sub-agent is

- A) Responsible to the agent only.
- B) Responsible to the principal only
- C) Responsible to the agent and principal both
- D) Responsible to the third party.

ANS. C

4. Where a person pledges goods in which he has only a limited interest, the pledge is

- A) Invalid to the extent of that interest.
- B) Entire contract is invalid.
- C) Valid to the extent of that interest.
- D) Entire contract is valid.

ANS. C

5. X transfers possession or custody of the farmland to his son, S. S shall pay rent or a lease fee in return. S only receives custody and control of the property, but X still owns it. X is thus responsible for paying the property taxes and is liable for what happens on the land.

This kind of contract or arrangement is called

- A) Guarantee. B) Bailment. C) Pledge. D) Set Off.

ANS. B

6. When a contract is breached, the party who suffers such breach shall:

- A) Be indemnified for the loss or damage caused to him.**
- B) Receive compensation for any loss or damage caused to him.**
- C) Be remunerated for the loss or damage caused to him.**
- D) Not have any right under this Act.**

ANS. B

7. X owes Rs. 10,000 to Y under a contract. It is agreed between X, Y & Z that Y shall henceforth accept Z as his debtor instead of X for the same amount. Old debt of X is discharged and a new debt from Z to Y is contracted. This is:

- A) Alteration of contract.**
- B) Rescission of contract.**
- C) Novation of contract.**
- D) Change in contract.**

ANS. C

8. The person for whom agents do any act or to represents who is called -

- a) Principal**
- b) Employer**
- c) Managing director**
- d) Owner**

ANS. D

9. The bailment of goods as security for payment of debt or performance of a promise is called?

- a) Pledge;**
- b) Special bailment;**
- c) Contract**
- d) Contingent Contract**

ANS. A

10. In a contract of guarantee, which of the following is correct?

- a) There should be direct consideration between the surety and the creditor ;**

b) There need not be direct consideration between the surety and the creditor;

c) There need no be direct consideration between the surety and the principal debtor;

d) There need not be a direct consideration;

ANS. C

11. Expulsion of a partner in the absence of the principle of natural justice is -

a) Valid;

b) Voidable at the instance of the expelled partner;

c) Voidable at the opinion of the co-partner;

d) Legal

ANS. A

12. Whether the given contract is one of sale or some other kind of contract, regarding goods, is a matter of -

a) Form

b) Substance;

c) Terminology

d) Form and Substance;

ANS. D

13. The relationship of a principal and the agent may be created in a manner -

a) By the conduct of the parties;

b) By necessity;

c) By necessity and conduct;

d) By conduct but not necessity;

ANS. C

14. The following is the right of a pawnee -

a) A right to retain;

b) A right to extra ordinary expenses;

c) Right to sell goods;

d) Right to sell goods and right to retain;

ANS. A

15. Finder of the goods may sell the goods -

- a) When the good is perishable and losing the better part of its value;**
- b) Where the lawful charges of the finder amount to 2/3 rd of the value of the goods found;**
- c) The thing found is commonly the subject of sale and the owner cannot be found with reasonable diligence;**
- d) When the goods are easily perishable, the amount of charges are more than the value of the product and the owner is not found with reasonable diligence;**

ANS. C

16. The Surety is discharged -

- a) When the creditor discharges the principal debtor;**
- b) When the creditor does any act or omission, the result of which is discharge of the principal debtor;**
- c) When the creditor does not discharge the principal debtor nor causes any act to discharge the principal debtor;**
- d) When the creditor discharges the principal debtor and causes any act to discharge the principal debtor;**

ANS. B

17. In a contract of guarantee, which of the following is correct?

- a) There should be direct consideration between the surety and the creditor ;**
- b) There need not be direct consideration between the surety and the creditor;**
- c) There need no be direct consideration between the surety and the principal debtor;**
- d) There need not be a direct consideration in any case.**

ANS. C

18. An Agent entrusted with the possession of the goods for the purpose of selling is known as?

- a) Broker**
- b) Factor**
- c) Del credere agent**

d) Auctioneer

ANS. A

19. The status of a partner that has been expelled is equivalent to -

- a) An existing dormant partner;
- b) An insolvent partner;
- c) A retired partner;
- d) A minor partner;

ANS. C

20. Where the buyer rejects the goods and gives notice of the same to the seller-

- a) The goods remain at the risk of the buyer so long as they are not delivered to the carrier for transmission back to the seller;
- b) The goods remain at the risk of the buyer so long as the buyer remains in possession of the goods;
- c) The goods remain at the risk of the seller though in possession of the buyer;
- d) The goods don't become any risk to the buyer;

ANS. A

करार कायदे – II

१) एजन्सी संपुष्टात आणण्यासंदर्भात खालीलपैकी कोणते विधान बरोबर आहे , ज्यात अभिकार्याला स्वतः विषयात रस आहे

अ) अशा एजन्सीला प्रधान त्याच्या इच्छेनुसार संपुष्टात आणू शकतात

ब) अशी एजन्सी प्रधानाच्या मृत्यू किंवा वेडेपणावर समाप्त केली जाऊ शकते

ब) अशा एजन्सी अजिबात संपुष्टात आणता येणार नाही

ड) अशा एजन्सी केवळ या प्रभावाच्या स्पष्ट करारावरच समाप्त केली जाऊ शकते

२) अधिकार नसताना एजंटने सब –एजंट म्हणून नियुक्त केलेल्या व्यक्तीच्या कृत्यासाठी असे करणे –

अ) एजंट केवळ सब –एजंट ला जबाबदार आहे

ब) एजंट केवल प्रधानला जबाबदार आहे

क) एजंट फक्त तिसऱ्या व्यक्तीला जबाबदार आहे

ड) एजंट मुख्य आणि तृतीय व्यक्ती दोघांनाही जबाबदार आहे

३) फसव्या कृत्यासाठी किंवा सब-एजंटच्या जाणूनबुजून चुकीसाठी जी विधिवत केला गेला होता तो नियुक्त सब-एजंट आहे.

अ) केवल एजंटला जबाबदार आहे

ब) केवल प्रधानालाच जबाबदार आहे

क) एजंट आणि प्रधान दोघांनाही जबाबदार

ड) तृतीय पक्षास जबाबदार

४) जिथे एखादी व्यक्ती वस्तू गहाण ठेवते ज्यामध्ये त्याला फक्त मर्यादित व्याज असते, ते तारण असते -

अ) त्या व्याजाच्या मर्यादेपर्यंत अवैध

ब) संपूर्ण करार अवैध आहे

क) त्या व्याजाच्या मर्यादेपर्यंत वैध

ड) संपूर्ण करार अवैध आहे

५) "क्ष" ने शेतजमिनीचा ताबा किंवा ताबा त्याच्या मुलाकडे हस्तांतरित केला, स. स भाडे किंवा भाडेपट्टा भरेल बदल्यात फी, स ला फक्त मालमतेचा ताबा आणि नियंत्रण मिळते, पण तरीही "क्ष" ची मालकी असते. "क्ष" आहे अशा प्रकारे मालमत्ता केर भरण्यासाठी जबाबदार आहे आणि जमिनीवर जे घडते त्यासाठी जबाबदार आहे.

अशा प्रकारचा करार किंवा व्यवस्था म्हणतात

अ) हमी

ब) जामीन

क) तारण

ड) सेट ऑफ

६) जेव्हा कराराचा भंग होतो, तेव्हा उल्लंघनाचा सामना करणाऱ्या पक्षाने:

अ) त्याला झालेल्या नुकसानीची किंवा नुकसानीची भरपाई द्या

ब) त्याला झालेल्या कोणत्याही नुकसानीची किंवा नुकसानीची भरपाई मिळवा

क) त्याला झालेल्या हानी किंवा हानी साठी मोबदला मिळवा

ड) या कायद्यातर्गत कोणतेही अधिकार नाहीत

७) “क्ष” कडे रु. १०,००० ते “य” ला करारांनुसार. हे “क्ष” , य आणि amp; amp; झ ते य करेल,

यापुढे त्याच रकमे साठी “क्ष” ऐवजी झ त्याचा कर्जदार म्हणून स्वीकार करा. “क्ष” चे जुने कर्ज आहे ते संपवले जाते आणि झ ते य पर्यंत नानीन कर्ज करार केले जाते हे आहे:

अ) करारातील बदल

ब) करार रद्द करणे

क) करारारचे नविनीकारण

ड) करारात बदल

८) ज्या व्यक्तीसाठी एजंट कोणतेही कृत्य करतात किंवा प्रतिनिधीत्व करतात ज्याला म्हणतात –

अ) प्रधान

ब) नियोक्ता

क) व्यवस्थापकीय संचालक

ड) मालक

९) कर्जाच्या भरणा किंवा वचनाची पूर्तता करण्यासाठी सुरक्षा म्हणून मालाच्या जामिनाला काय म्हणतात ?

अ) तारण

ब) विशेष जामीन

क) करार

ड) आकस्मिक करार

१०) हमी करारामध्ये खालीलपैकी कोणते बरोबर आहे ?

अ) जामीनदार आणि कर्जदार यांच्यात थेट विचार व्हायला हवा

ब) जामीनदार आणि कर्जदार यांच्यात थेट विचार करण्याची गरज नाही

क) जामीनदार आणि मुख्य कर्जदार यांच्यात थेट विचार करण्याची गरज नाही

ड) थेट विचार करण्याची गरज नाही

११) नैसर्गिक न्यायाच्या तत्वाच्या अनुपस्थितीत भागीदाराची हकालपट्टी म्हणजे -

अ) वैध

ब) निष्कासित भागीदाराच्या सांगण्यावरून रद्द करण्यायोग्य;

क) सहभागीदाराच्या मतानुसार रद्द करण्यायोग्य

ड) कायदेशीर

१२) दिलेला करार हा एक विक्रीचा आहे किंवा वस्तूसंबंधीचा काही अन्य प्रकारचा करार आहे का,

बाबत -

अ) फॉर्म

ब) पदार्थ

क) शब्दावली

ड) फॉर्म व पदार्थ

१३) प्रधान आणि एजंट यांचे नाते अशा प्रकारे तयार केले जाऊ शकते -

अ) पक्षांच्या वर्तनाने

ब) आवश्यकतेनुसार

क) आवश्यकतेनुसार आणि आचरणानुसार

ड) आचरणाने परंतु आवश्यक नाही

१४) पावनीचा हक्क खालीलप्रमाणे आहे -

अ) ठेवण्याचा अधिकार

ब) असाधारण खर्चाचा अधिकार

क) वस्तू विकण्याचा अधिकार

ड) वस्तू विकण्याचा अधिकार आणि ठेवण्याचा अधिकार

१५) माल शोधणारा माल विकू शकतो -

अ) जेव्हा चांगले नाशवंत असते आणि त्याच्या मूल्याचा चांगला भाग गमावतो

ब) जिथे शोधकर्त्याचे कायदेशीर शुल्क सापडलेल्या वस्तूच्या किमतीच्या २/३ आहे;

क) सापडलेली वस्तू सामान्यतः विक्रीचा विषय आहे आणि मालक सापडत नाही वाजवी परिश्रम

ड) जेव्हा माल सहज नाशवंत असतो, तेव्हा शुल्काची रक्कम मूल्यापेक्षा जास्त असते, उत्पादन आणि मालक वाजवी परिश्रमाने सापडले नाहीत;

१६) जामीन डिस्चार्ज केला जातो -

अ) जेव्हा कर्जदार मुख्य कर्जदाराला मुक्त करतो;

ब) जेव्हा कर्जदार कोणतीही कृती करतो किंवा वगळतो तव्हा त्याचा परिणाम म्हणजे मुद्दलाची सुटका होते

क) जेव्हा कर्जदार मुख्य कर्जदाराला मुक्त करत नाही किंवा कोणत्याही कृतीमुळे कर्जमुक्त करत नाही

ड) जेव्हा कर्जदार मुख्य कर्जदाराला मुक्त करतो किंवा कोणत्याही कृतीमुळे कर्जमुक्त करतो

१७) हमी करारामध्ये खालीलपैकी कोणते योग्य आहे ?

अ) जामीनदार आणि कर्जदार यांच्यात थेट विचार व्हायला हवा

- ब) जामीनदार आणि कर्जदार यांच्यात थेट विचार करण्याची गरज नाही
- क) जामीनदार आणि मुख्य कर्जदार यांच्यात थेट विचार करण्याची गरज नाही
- ड) कोणत्याही परिस्थितीत थेट विचार करण्याची गरज नाही

१८) विक्री करण्याच्या उद्देशाने मालाचा ताबा सोपवलेल्या एजंटला काय म्हणतात ?

- अ) दलाल
- ब) घटक
- क) डेल क्रेडर एजंट
- ड) लिलाव करणारा

१९) निष्कासीत केलेल्या भागीदाराची स्थितीयाच्या समतुल्य आहे -

- अ) विद्यमान सुप्त भागीदार
- ब) दिवाळखोर भागीदार
- क) निवृत्त भागीदार
- ड) अल्पवयीन भागीदार

२०) जिथे खरेदीदार वस्तू नाकारतो आणि विक्रेत्याला त्याची सूचना देतो -

- अ) माल जोपर्यंत वाहकाला वितरीत केला जात नाही तोपर्यंत खरेदीदाराच्या जोखमीवर राहतो, विक्रेत्याकडे परत पाठवणे
- ब) माल जोपर्यंत खरेदीदाराच्या ताब्यात असतो तोपर्यंत तो खरेदीदाराच्या जोखमीवर राहतो
- क) माल खरेदीदाराच्या ताब्यात असला तरी विक्रेत्याच्या जोखमीवर राहतो
- ड) माल खरेदीदारासाठी कोणताही धोका बनत नाही

Answerkey

- 1-D
- 2-D
- 3-C
- 4-C
- 5-B
- 6- B
- 7-C
- 8-D
- 9-A
- 10 -C
- 11-A
- 12- D
- 13 -C
- 14 -A
- 15 -C
- 16- B
- 17 -C
- 18 -A
- 19- C
- 20 -A

CONTRACT II - DTQ

1. Bailee's duty to deliver increase from the bailed goods. जामीन घेतलेल्या वस्तूमधून वाढ वितरीत करणे, यात जामीनदाराचे कर्त्यव्य
2. Pawnee's right to recover extraordinary expenses. असाधारण खर्च वसूल करण्याचा पावनी चा अधिकार
3. Agent when personally liable? अभिकर्ता वैयक्तिकरित्या जबाबदार असताना

4. Explain the document of title of goods वस्तूंच्या शीर्षकाचे दस्तऐवज स्पष्ट करा
 5. Unpaid Seller's Lien. न भरलेला विक्रेत्याचा धारणाधिकार
 6. Mutual agency. प्रतिनिधी कार्यालय
 7. Duty of a partner with due diligence. योग्य परिश्रमाने भागीदाराचे कर्तव्य
 8. Effects of insolvency of a partner. भागीदाराच्या दिवाळखोरीचे परिणाम
 9. Agency by Estoppel. प्रतिनिधीद्वारे प्रतिबंधक कबुली
 10. Caveat Emptor. खरीददार सावधान तत्व
 11. Define Contract of Indemnity. नुकसानभरपाईचा करार परिभाषित करा.
 12. Discuss any 3 rights of bailor. जामीनदाराच्या कोणत्याही 3 अधिकारांची चर्चा करा.
13. Dheeraj and Co. is registered as a partnership firm in 2015 with Mr. A, Mr. B and Mr. C as partners. In 2018, Mr. A die. In 2019 Mr. B and Mr. C sue Mr. Z in the name and on behalf of Dheeraj and Co. without fresh registration. Is the suit against Mr. X maintainable? Give valid reason. धीरज आणि कंपनी ही भागीदारी फर्म म्हणून 2015 मध्ये श्री. ए, मिस्टर बी आणि मिस्टर सी. भागीदार म्हणून नोंदणीकृत आहे. 2018 मध्ये, मिस्टर ए मरण पावला. 2019 मध्ये मिस्टर बी आणि मिस्टर सी यांनी मिस्टर झेड यांच्या नावावर आणि धीरज आणि कंपनीच्या वतीने नवीन नोंदणीशिवाय दावा केला. मिस्टर एक्स विरुद्धचा खटला कायम ठेवण्यायोग्य आहे का? योग्य कारण द्या.
14. Who is an Agent by Ratification? प्रमाणीकरणाद्वारे एजंट कोण आहे?
15. What is Auction Sale. लिलाव विक्री म्हणजे काय.
16. Mr. Ratan sells 1000 kg of fruits to Mr. Jatin and sends him Railway receipt. When Mr. Ratan is still unpaid, he comes to know that Mr. Jatin has becomes insolvent. When the goods are still in transit, Mr. Jatin assigned Railway Receipt to Mr. Yogesh for clearance of goods. Can Mr. Ratan stop the goods in transit? On which principle the above situational problem is based? . श्री रतन श्री जतिन यांना 1000 किलो फळे विकतात आणि त्यांना रेल्वेची पावती पाठवतात. श्रीमान रतन अजूनही पगारी नाहीत तेव्हा त्यांना कळले की श्री जतिन दिवाळखोर झाले आहेत. जेव्हा माल अजूनही ट्रान्झिटमध्ये होता, तेव्हा श्री. जतिन यांनी मालाच्या मंजुरीसाठी श्री. योगेश यांना रेल्वे पावती दिली. श्री रतन माल वाहतुकीत थांबवू शकतात का? वरील परिस्थितीजन्य समस्या कोणत्या तत्त्वावर आधारित आहे?

17. "Future Goods" as defined under Sale of Goods Act, 1930. वस्तुंची विक्री कायदा, 1930 अंतर्गत परिभाषित केल्यानुसार "भविष्यातील वस्तू".
18. Public Notice as per Section 72 of Indian Partnership Act. भारतीय भागीदारी कायद्याच्या कलम 72 नुसार सार्वजनिक सूचना.
19. Mr. A instructed Mr. B, a merchant to buy a ship for him. Mr. B employees a ship surveyor of good reputation to choose a ship for Mr. A. The surveyor makes the choice negligently and the ship turns out to be unseaworthy and is lost. Who will bound to make good the loss to Mr. A? मिस्टर ए ने मिस्टर बी या व्यापाऱ्याला त्याच्यासाठी एक जहाज खरेदी करण्याची सूचना केली. मिस्टर बी कर्मचारी श्री. ए साठी जहाज निवडण्यासाठी चांगल्या प्रतिष्ठेचे जहाज सर्वेक्षक आहेत. सर्व्हेअर निष्काळजीपणे निवड करतो आणि जहाज अयोग्य असल्याचे निष्पन्न होते आणि हरवले जाते. श्री. ए.चे नुकसान कोण भरून काढेल?
20. Who is Pawnor and Pawnee? पोनर आणि पोनी कोण आहे?
21. Explain Statutory Restrictions on the Implied Authority of the Partners. / भागीदारांच्या निहित प्राधिकरणावरील वैधानिक निर्बंध स्पष्ट करा.
- 22 Explain essential elements of partnership under Indian Partnership Act,1932. / भारतीय भागीदारी कायदा, 1932 अंतर्गत भागीदारीचे आवश्यक घटक स्पष्ट करा.
23. What do you mean by dissolution of the firm? When can the firm be compulsorily dissolved? / फर्मचे विघटन म्हणजे काय? फर्म अनिवार्यपणे कधी विसर्जित केली जाऊ शकते?
24. Explain Implied Condition as to Title. / शीर्षक म्हणून गर्भित स्थिती स्पष्ट करा.
25. What are Goods sent on 'Approval' or 'Sale or Return' Basis? / 'मंजूरी' किंवा 'विक्री किंवा परतावा' या आधारावर काय वस्तू पाठवल्या जातात?
26. Carl, the holder of an overdue bill of exchange drawn by Ash as surety for Ben, and accepted by Ben, contracts with May to give time to Ben. Is Ash discharged of her liability as surety by reason of the contract between Carl & May to grant time to Ben? Give reasons in support of your answer. / 6. बेनसाठी जामीन म्हणून ऍशने काढलेले आणि बेनने स्वीकारलेले एक्सचेंजचे थकीत बिल असलेला कार्ल, बेनला वेळ देण्यासाठी मे सोबत करार करतो. बेनला वेळ देण्यासाठी कार्ल आणि मे यांच्यातील करारामुळे ऍशला जामीन म्हणून तिच्या दायित्वातून मुक्त केले जाते का? तुमच्या उत्तराच्या समर्थनार्थ कारणे द्या.
27. Aman gives authority to Bheem to sell Aman's land, and to pay himself, out of the proceeds for the debts due to him from Aman. Can Aman later revoke the authority given to Bheem to sell the land? Give reasons in support of your answer. / अमनने भीमला अमनची जमीन विकण्याचा आणि अमनकडून मिळालेल्या कर्जाच्या रकमेतून स्वतःला पैसे देण्याचा अधिकार दिला. अमन नंतर भीमला जमीन विकण्याचा दिलेला अधिकार रद्द करू शकतो का? तुमच्या उत्तराच्या समर्थनार्थ कारणे द्या.

28. What do you understand by the right of lien? How is the Bailee's right of particular lien different from the right of retainer of the Pawnee? / धारणाधिकाराच्या अधिकाराने तुम्हाला काय समजते? बेलेची विशिष्ट धारणाधिकाराचा हक्क हा पावनीच्या मालकाच्या हक्कापेक्षा वेगळा कसा आहे?

29. Who is a sub-agent? Explain briefly the relationship between the Principal and a sub-agent? / सब-एजंट कोण आहे? प्रिन्सिपल आणि सब-एजंट यांच्यातील संबंध थोडक्यात स्पष्ट करा?

30. How is a contract of indemnity different from a contract of guarantee? / नुकसानभरपाईचा करार हमी करारापेक्षा वेगळा कसा आहे?

31. 1.A consignment of books is sent by Amol to Rajesh at his request by a parcel. The payment of which has to be made by Rajesh. The consignment is lost in transit. Is Rajesh liable to pay the price of the books. अमोल ने राजेशच्या विनंतीवरून त्याला पुस्तके पार्सल ने पाठवली. त्या पुस्तकांची किंमतीचे देयक राजेशला करायचे आहे. प्रेषण (वाहतुकी) दरम्यान पुस्तकांचे पार्सल हरवले. पुस्तकांची किंमत देण्यास राजेश जबाबदार आहे का?

32. What is difference between Dissolution of a Firm and " the Retirement of the Partner"?. भागीदारी संस्थेचे विघटन आणि भागीदाराची निवृत्ती यातील काय फरक आहे?

33. Amit runs a business & he admits Bhushan also in the Business, subject to the conditions that Bhushan will not invest any money in the business &, Bhushan in lieu of profit will get a salary of Rs.5 lakh p.a. Bhushan will not have any dealing on behalf of the business & he will also not be liable for any loss. Is it a Partnership Business? अमित व्यवसाय करतो आणि भूषणला व्यवसायात पैसे गुंतवणार नाही आणि नफा च्या बदल्यात भूषण ला पाच लाख रुपये पगार दर वर्षी मिळेल या अटीच्या नुसार भूषणला त्या व्यवसायात सामील करतो . व्यवसायाच्या वतीने भूषण कोणतेही व्यवहार करणार नाही आणि तो कोणताही होणारा तोटास जबाबदार राहणार नाही . हा व्यवसाय भागीदारी आहे का ?

34. Alisha, a partner of a firm, receives share of a company from the debtor of the firm in satisfaction of the debt. Is the debtor discharged of the liability to repay debt? अलिशा हि भागीदारी संस्थेची भागीदार असून , तिने भागीदारी संस्थेच्या कर्जदारांकडून कर्जाची परतफेड म्हणून कंपनीचे शेअर प्राप्त केले . तर कर्जदारांची कर्ज परतफेड करण्याच्या दायित्वातून मुक्तता झाली का?

35. Anil gives some of his precious jewels to Vinod, so that Vinod may keep them in his house which Anil thinks is safe as Anil's house is not in a fit condition for the time being to keep them. Vinod keeps those jewels in Anil's box & Anil locks the box but does not give key of the lock to Vinod. The jewels are stolen from the box. Anil files suit against Vinod claiming the value of jewels. Is Vinod Liable? अनिल चे घर चांगल्या स्थितीत नाही म्हणून अनिल आपली काही मौल्यवान दागिने विनोदला त्याच्या घरात ठेवण्यासाठी देतो जे अनिल सुरक्षित समजतो. विनोद ते दागिने अनिल च्या डब्या मध्ये ठेवतो आणि अनिल त्या डब्याला कुलूप लावतो , पण विनोदला कुलुपाची चावी देत नाही. डब्यामधील दागिने चोरीला गेले आहेत . अनिलने दागिन्याच्या किंमतीच्या मागणीसाठी विनोद विरोधात दावा दाखल केला. विनोद जबाबदार आहे का?

36. Pratik is the employee of Sudhir. During the employment , Pratik commits fraud & Sudhir asks Pratik to leave the job. Pratik requests Sudhir to retain him in the job. Sudhir says that Pratik can be retained as an employee provided he furnishes a guarantee for his good conduct in future. Pratik requests Harish to furnish guarantee for him. Harish furnishes guarantee for Pratik. Harish does not know the previous conduct of Pratik that he has committed the fraud. Sudhir also does not disclose this

fact to Harish. Pratik again commits fraud in course of employment . Sudhir brings a suit against Harish for compensation. Is Harish liable? प्रतीक सुधीरचा कर्मचारी आहे. कामाच्या वेळी प्रतीक फसवणूक केली , म्हणून सुधीरने प्रतीकला नोकरी सोडण्यास सांगितले. प्रतीक सुधीरला नोकरीवर ठेवण्यासाठी विनंती करतो. सुधीर म्हणतो की प्रतीकच्या भविष्यकाळातील चांगला वर्तनाची हमी मिळाली तर त्याला कर्मचारी म्हणून ठेवण्यात येईल. प्रतीक हरीशला त्याचे हमी देण्यास विनंती करतो. हरीश प्रतीकची हमी देतो . प्रतीकने मागील केलेल्या फसवणुकीचे हरीशला माहीत नव्हते. सुधीरही हरीशला ही वस्तुस्थिती सांगत नाही. पुन्हा प्रतीकने नोकरीच्या बाबतीत फसवणूक केली , म्हणून सुधीरने नुकसानभरपाईसाठी हरीश विरोधात दावा दाखल केला. हरीश जबाबदार आहे का? '

37. Explain any two modes of creation of an agency? अभिकरण निर्मितीची कोणतेही दोन पद्धत स्पष्ट करा ?'

38. Write down any two rules regarding delivery of goods? माल हस्तांतरित करण्या बाबतचे कोणतेही दोन नियम सविस्तर लिहा?'

39. Explain any two essentials of valid ratification. वैध मान्यतेसाठी (अनुसमर्थन) कोणत्याही दोन आवश्यक गोष्टींचे स्पष्टीकरण द्या.

40. 'Explain "Risk Prima Facie Passes with the property". जोखीम सकृत्दर्शनी मालकी हक्का बरोबर एकाकडून दुसऱ्याकडे जाते, स्पष्टीकरण द्या.'

41) What is Continuing guarantee? / सतत हमी म्हणजे काय?

42) What is Gratuitous bailment? / कृतज्ञपूर्वक स्वाधीन केलेले माल म्हणजे काय?

43) Write a fact and the principle laid down in Collin v. Wright/ कॉलिन विरुद्ध राइट मध्ये लिहिलेले एक तथ्य आणि तत्व लिहा

44) What is meant by 'Nemodat quod non habet' / नेमोडाट क्विड नॉन हबेट' म्हणजे काय?

45) 'A' an agent of 'B', sells the goods to 'C' without making proper enquiry as to the solvency of 'C'. At the time of sale, 'C' was an insolvent. Principal 'B' wants to sue the agent. Advise the principal./ 'ए' 'बी' चा एजंट, 'सी' च्या ऐतपतदारीबद्दल योग्य चौकशी न करता 'सी' वर वस्तूची विक्री करतो. विक्रीच्या वेळी 'सी' एक दिवाळखोर होता. प्रिन्सिपल 'बी' एजंटवर दावा करू इच्छित आहे. प्राचार्यांना सल्ला द्या

46) What is unpaid seller's right of lien? / न भरलेल्या विक्रेत्याचा काय अधिकार आहे?

47) There is a contract between 'A' and 'B' for the supply of 100 article to be packed in 20 containers each containing 5 pieces. The seller sent 25 containers each containing 4 pieces. The buyer rejected to take the delivery. Decide? / 'ए' आणि 'ब' यांच्यात १०० वस्तूंच्या पुरवठ्यासाठी २० कंटेनरमध्ये प्रत्येकी ५ तुकड्यांचा करार आहे. विक्रेत्याने प्रत्येकी ४ तुकडे असलेले २५ कंटेनर पाठविले. खरेदीदाराने डिलिव्हरी घेण्यास नकार दिला. निर्णय? द्या?

48) State the exceptions to Caveat Emptor./ कॅव्हेट एम्प्टरला अपवाद सांगा

49) Can a minor be admitted to partnership? / एखाद्या अल्पवयीन व्यक्तीस भागीदारीसाठी प्रवेश दिला जाऊ शकतो?

- 50) 'X','Y' and 'Z' are partners. 'Z' is a sleeping partner. He retires without giving a public notice. Is he liable for the subsequent debts incurred by 'X' and 'Y'? Decide/ 'एक्स' , 'वाय' आणि 'झेड' हे भागीदार आहेत. 'झेड' एक झोपेचा जोडीदार आहे. जाहीर सूचना न देता तो निवृत्त होतो. त्यानंतरच्या 'एक्स' आणि 'वाय' द्वारे घेतलेल्या कर्जासाठी तो उत्तरदायी आहे काय? ठरवा
51. Write a note on the indemnity holder. इंडेमनिटी धारकाचे अधिकार – टिपा लिहा
52. Explain the contract of guarantee. हमीच्या करारा बद्दल टीपा लिहा
53. Explain the surety's liability. प्रतिभूचे दायित्व समजून सांगा.
54. Raju offered to sell specific books to Rohit for Rs 500/ Rohit accepts the offer. When the title to the property does passes from Raju to Rohit? राजू ने रोहित ला रु ५०० /- ला पुस्तक विकण्याची प्रस्ताव दिले रोहितने तो प्रस्ताव स्वीकारला. पुस्तकाची मालमता राजू कडून रोहित कडे कधी जाते?
55. A agrees to sell a ship to B. But B tell's A to hand over the custody to C his wharfinger. The ship is damaged due to fire in C's warehouse. What is the remedy available to B? अ ने ब ला एक जहाज विकले ब ने तो जहाज क च्या ताब्यात दिले क च्या ताब्यात असताना जहाजला आग लागली ब कडे काय उपाय आहे?
56. Manoj gave instructions to Amar to buy a horse for him. Amar purchased on behalf of Manoj from Suresh. The horse died the next day. The loss will fall on whom? मनोज ने अमरला त्याच्यासाठी एक घोडा खरेदी करण्याची सुचना दिली. अमर ने सुरेश कडून मनोज साठी एक घोडा विकत घेतला तो घोडा दुसऱ्याच दिवशी मयत पावला. नुकसानीसाठी कोण जबाबदार आहे आणि कोणास?
57. In a contract of indemnity, can the indemnifier sue the third person due to whose conduct the indemnity holder suffered losses? Why? नुकसान भरपाईच्या करारा मध्ये नुकसान भरपाई करणारा तिसऱ्या व्यक्ती विरुद्ध दावा दाखल करू शकतो का ? ज्याच्या मुळे तो नुकसान झाला आहे? का?
58. How can the incoming partner be made liable towards the debts of the partnership firm? नवीन प्रवेश करणाऱ्या भागदारकाला भागधारक संस्थेच्या संबधी जबाबदार ठरवू शकतो का? कसे?
- 59) Explain Discharge of surety / हमीदाराची मुक्तता स्पष्ट करा.
- 60) What is the Effect of mixture of goods without bailor's consent? /बेलरच्या परवानगीशिवाय वस्तूचे मिश्रण करण्याचे परिणाम स्पष्ट करा.
- 61) Explain Particular partnership/ विशिष्ट भागीदारी स्पष्ट करा.
- 62) Define bailment, explain kinds of bailment./ जामीन म्हणजे काय? जामिनाचे प्रकार सांगा.
- 63) Differences between Pledge and bailment./ तारण आणि जामीन यातील फरक स्पष्ट करा.
- 64) Who is substituted agent?/ प्रति स्थापक एजंट कोण आहे?
- 65) Discuss in detail the mode of termination of agency./ एजन्सी समाप्त करण्याच्या पद्धतीबद्दल सविस्तर चर्चा करा.

- 66) Impact of insolvency and death of the partner on firm./ भागीदाराच्या दिवाळखोरीचा आणि मृत्यूचा भागीदारी संघटनेवर होणारा परिणाम स्पष्ट करा.
- 67) Differences between Partnership firm and Hindu undivided family business./ भागीदारी संघटना आणि हिंदू अविभाजित कौटुंबिक व्यवसाय यातील फरक स्पष्ट करा.
- 68) What are the Rights and duties of outgoing partner?/ जावक भागीदाराचे हक्क व कर्तव्य स्पष्ट करा

Land Laws - MCQ

- 1) Under Maharashtra Land Revenue Code 1966, If Collector fails to inform the applicant within ____ days, the acknowledgement shall be deemed to be granted as permission. /महाराष्ट्र जमीन महसूल संहिता 1966 अन्वये, जिल्हाधिकारी अर्जदाराला ____ दिवसात माहिती देण्यात अपयशी ठरल्यास, पोचपावती परवानगी म्हणून मानली जाईल.
- a) 15 days / 15 दिवस
b) 30 days/ 30 दिवस
c) 60 days /60 दिवस
d) 90 days/ 90 दिवस
- 2) In _____ the High Court held that under Section 50 of Maharashtra Land Revenue Code, the Collector is empowered to abate or remove any encroachment made on any land / property vested in State Government./ _____ कोणत्या खटल्यात हायकोर्टाने असा निर्णय दिला आहे की महाराष्ट्र जमीन महसूल

संहितेच्या कलम 50 अन्वये जिल्हाधिकाऱ्यांना राज्य सरकारमधील कोणत्याही जमीन / मालमतेवर केलेले कोणतेही अतिक्रमण हटविण्याचे अधिकार आहेत.

A) State of Bombay v. Fakir Umar /बॉम्बे स्टेट वि. फकीर उमर

B) Babamiya Ahmed Shah v. Tahsildar, Beed /बबामिया अहमद शाह विरुद्ध तहसीलदार, बीड

C) Yashwant Kulkarni v. State of Maharashtra /यशवंत कुलकर्णी वि. महाराष्ट्र राज्य

D) Popat Moti Rathod v. State of Maharashtra /पोपट मोती राठोड वि. महाराष्ट्र राज्य

3) Which of this expression does not include in "Allied Pursuits" as defined under The Maharashtra Tenancy and Agricultural Land Act 1948 \ महाराष्ट्र भाडोत्री आणि कृषी जमीन अधिनियम 1948 नुसार परिभाषित केलेल्या "अलाइड पर्सूट्स" मध्ये यापैकी कोणत्या अभिव्यक्तीचा समावेश नाही

a) Dairy Farming /दुग्धशाळा

b) Poultry farming /कुक्कुट पालन

c) Rab Manure /रब खत

d) Grazing /चरण्याची जागा

4) Under The Maharashtra Tenancy and Agricultural Land Act 1948, In case of sale of agricultural land to particular person, if the price is to be paid in annual installment the simple interest at _____ per cent per annum shall be paid. /महाराष्ट्र भाडे व जमीन व कृषी जमीन अधिनियम 1948 अन्वये, एखाद्या विशिष्ट व्यक्तीला शेतजमीन विक्री झाल्यास, वार्षिक हप्त्यात जर किंमत द्यावयाची असेल तर, साला व्याज _____ टक्के वार्षिक शेल भरावे लागेल.

A) 4 1/2

B) 5 1/2

C) 6 1/2

D) 2 1/2

5) An applicant who is aggrieved by the order of the planning authority may prefer an appeal, within a period of ___ Under MRTP Act 1966. /एम आर टी

पी कट 1966 अंतर्गत _____ च्या कालावधीत नियोजन प्राधिकरणाच्या आदेशामुळे नाराज असलेला अर्जदार अपील करण्यास प्राधान्य देऊ शकतो.

- a) 30 days /30 दिवस
- b) 40 days /40 दिवस
- c) 50 days /50 दिवस
- d) 60 days/ 60 दिवस

6) Under Maharashtra Regional and Town Planning Act 1966, if the planning authority does not communicate its decision within _____, the permission is deemed to have been granted/ एम आर टी पी कट 1966 अन्वये, नियोजन प्राधिकरण आपला निर्णय _____ दिवसमध्ये न कळविल्यास परवानगी मंजूर झाल्याचे समजले जाते

- A) 30 days /30 दिवस
- B) 45 days /45 दिवस
- C) 60 days/ 60 दिवस
- D) 90 days /90 दिवस

7) Under Maharashtra Housing and Development Act 1976 were an owner is require to pay to the Municipal Corporation in respect of any land or building any cess, the share of the owner shell be/ म्हाडाच्या अंतर्गत मालकाने कोणत्याही जागेच्या संदर्भात महानगरपालिकेकडे पैसे कोणत्याही उपकर बांधणे आवश्यक होते, मालकाच्या वाटा कीती-----

- a) 4%
- b) 6%
- c) 10%
- d) 12%

8) What are the penalty for contravention of Section 77 of Maharashtra Housing and Development Act 1976 /म्हाडाच्या कलम 77 चे उल्लंघन करण्यासाठी काय दंड आहे?

- a) Imprisonment for term of 3 months and fine Rs. 500/- / 3 महिन्यांचा कारावास आणि रु. 500 / -दंड

- b) Imprisonment for term of 6 months and fine Rs. 1000/- / 6 महिन्यांचा कारावास आणि रु. 1000 / -दंड
- c) Imprisonment for term of 1 months and fine Rs. 1500/- 1 महिन्यांच्या कारावासाची शिक्षा आणि रु. 1500 / -दंड
- d) Imprisonment for term of 2 months and fine Rs. 2000/- 2 महिन्यांचा कारावास आणि रु. 2000 / -दंड
- 9) what is Floor Space Index in city of Mumbai_ /मुंबई शहरात एफ एस आय काय आहे_
- a) 3.5
- b) 1.33
- c) 1.5
- d) 1.2

10) Which of the following land is not exempted by the State Government as specified under Maharashtra Agricultural (Ceiling on Holding) Act 1961? /महाराष्ट्र कृषी (सीलिंग ऑन होल्डिंग) अधिनियम 1961 अंतर्गत नमूद केल्याप्रमाणे खालीलपैकी कोणती जमीन राज्य सरकारने सुट दिली नाही?

- a) Land for stud farm /स्टड फार्मसाठी जमीन
- b) Gaushala /गौशाला
- c) Land held by public Trust Panjrapoli /पब्लिक ट्रस्ट पांजरापोलीच्या ताब्यात जमीन
- d) Land held by State or Central Government /राज्य किंवा केंद्र सरकारच्या ताब्यात असलेली जमीन

11)In case of "Person Under Disability" shall be deemed to cultivate land _____ if such land is cultivated through his servants or by labours under Maharashtra Agricultural (Ceiling on Holding) Act 1961?/ महाराष्ट्र कृषी (सीलिंग ऑन होल्डिंग)अॅक्ट अंतर्गत "अपंग व्यक्ती"शेतीजमीन त्याच्या सेवकाद्वारे किंवा मजुरांकडून कसली असल्यासअशी जमीन कोणत्या प्रकारच्या अंतर्गत येते?

a) To cultivate Individually /वैयक्तिकरित्या शेती करणे

b) To cultivate Personally /व्यक्तिशः शेती करणे

c) To cultivate Jointly/ संयुक्तपणे शेती करणे

d) To cultivate severely /कठोरपणे शेती करणे

12)Under Maharashtra Stamp Act _____ has been framed by the Government as regard the value of different types of property /महाराष्ट्र मुद्रांक अधिनियमांतर्गत _____ विविध प्रकारच्या मालमतेचे मूल्य विचारात घेऊन सरकारने तयार केले आहे

a) Wajib ul arze /वाजिब उल अर्ज़

b) Book-let /पुस्तीका

c) Ready Reckoner यरेडी रेकनर

d) Nastarpatrakय नस्त्रपत्रक

13)Under Maharashtra Stamp Act, if the instrument which are not properly stamped by accident is produced before Collector, he can make and endorsement thereon only if it is produce within ___/महाराष्ट्र मुद्रांक अधिनियमान्वये अपघाताने योग्यरित्या शिक्का न मिळालेल्या वाद्याच्या बाबतीत जिल्हाधिकायांसमोर तो किती दिवसाच्या आत सादर केलयांस, त्यावर मान्यता देऊ शकेल

a) 6 Months/ 6 महिने

b) 1 Year/1 वर्ष

c) 3 Years /3 वर्ष

d) 4 Years /4 वर्ष

14)As under Environment (Protection) Act 1986, to determine the potential of causing damages to people and property is done by using technology called: /पर्यावरण (संरक्षण) अधिनियम 1986 नुसार लोक आणि मालमतेचे नुकसान होण्याची संभाव्यता निश्चित करण्यासाठी तंत्रज्ञानाचा वापर करून हे केले जाते:

a) Stereo Digital Waves photography /स्टिरिओ डिजिटल वेव्ह फोटोग्राफी

b) Stereo Digital Tidal photography/ स्टिरीओ डिजिटल टाइडल फोटोग्राफी

c) Stereo Digital Aerial photography/ स्टिरिओ डिजिटल एरियल फोटोग्राफी

d) Stereo Digital Hazardous photography /स्टीरिओ डिजीटल धोकादायक छायाचित्रण

15) Where the document are so described as to fall within both, Section 17 and Section 18 of The Registration Act, 1908 they are to be considered as optionally registerable and not compulsorily registerable was held under which case /पुढीलपैकी कोणते खटलात दस्तऐवजात, नोंद अधिनियम 1908 मधील कलम 17 आणि कलम 18 या दोहोंमध्ये असे वर्णन केले गेले आहे की त्यांना वैकल्पिकपणे नोंदणीकृत म्हणून योग्य मानले जाईल .

A) Shankar Ram Chandra v. Vishnu Anant / शंकर राम चंद्र वि. विष्णू अनंत

B) Raja Hazari v. Bhagwandas/ राजा हजारी विरुद्ध भगवानदास

C) Milkha Singh v. Tara Singh/ मिल्खा सिंग वि. तारा सिंग

D) **Nem Roy v. Lalman Roy / नेम रॉय वि. लालमन रॉय**

16) In the case of a sale, mortgage, settlement or development agreement, several instruments are used to complete the transaction only principal instrument is chargeable with stamp duty, who can decide which of the instruments is to be deemed to the "principal instrument": /विक्री, तारण, सेटलमेंट किंवा डेव्हलपमेंट कराराच्या बाबतीत, अनेक साधने व्यवहार पूर्ण करण्यासाठी वापरली जातात फक्त मुख्य इन्स्ट्रुमेंट स्टॅम्प ड्यूटीसह आकारले जाते, कोण कोणते इन्स्ट्रुमेंट्स "प्रिन्सिपल इन्स्ट्रुमेंट" मानले जाईल हे कोण ठरवू शकेल:

A) The collector/ जिल्हाधिकारी

B) Additional Controller of Stamps /मुद्रांकांचे अतिरिक्त नियंत्रक

C) **The Parties /पक्ष**

D) The Revenue Department/ महसूल विभाग

17) The land situated within an urban agglomeration , but which is not urban land is said to be ___ /शहरी जमात असलेली जमीन, परंतु ती शहरी नसलेली जमीन असल्याचे म्हटले जाते ___

a) Vacant Land / रिकामी जमीन

b) Urbanishable Land / शहरी जमीन

c) Surplus Land / अधिशेष जमीन

d) Exempted Land / सुटलेली जमीन

18) Under Land Acquisition Act, Land that is not used within 10 year in accordance with the purposes, for which it was acquired, shall be transferred to: /जमीन अधिग्रहण कायद्यांतर्गत, ज्या जमीन 10 वर्षांच्या आत वापरल्या गेल्या नाहीत त्या उद्देशाने त्या जमीन ताब्यात घेतल्या जातील.

a) The Central Government's Land Bank /केंद्र सरकारची लँड बँक

b) The Original owner of land /जमीन मूळ मालक

c) The State Government's Land Bank /राज्य सरकारची लँड बँक

d) The Public purpose /सार्वजनिक हेतू

19) The Supreme Court in _____ held that The Land Acquisition Act, 1894 provides for the assessment and payment of compensation _____ /पुढीलपैकी कोणते खटलामधील सुप्रीम कोर्टाने असे म्हटले आहे की भूसंपादन कायदा 1894 मध्ये नुकसान भरपाईचे मूल्यांकन व देयकेची तरतूद आहे .

a) Ali Hassan v. Lt. Governor /अली हसन विरुद्ध उपराज्यपाल

b) Ram Jiyaman v. State of Uttar Pradesh /राम जियामन विरुद्ध उत्तर प्रदेश राज्य

c) Waman Rao v. Union of India /वामन राव विरुद्ध भारतीय संघ

d) Somawati v. State of Punjab /सोमावती विरुद्ध पंजाब राज्य

20) Which of the following is not the "Non-Agricultural" purposes ? /खालीलपैकी कोणते "बिगर शेती" उद्देशाने नाही?

a) Erecting any building which is not a 'farm building' /कोणतीही 'बिगर शेती इमारत' नसलेली इमारत उभारणे

b) Industrial purpose /औद्योगिक हेतू

c) Commercial Purpose /व्यावसायिक उद्देश

d) Agricultural activities /कृषी उपक्रम

21)According to The Maharashtra Stamp Act, 1958 the purpose of cancellation under S.12 is - महाराष्ट्र मुद्रांक अधिनियम, 1958 नुसार S.12 अंतर्गत रद्द करण्याचा उद्देश आहे -

A. If not cancelled collector will charge penalty

रद्द न केल्यास जिल्हाधिकारी दंड आकारतील

B. to treat the document as duly stamped and to admit the document as evidence in a court of law.

दस्तऐवजावर योग्य शिक्का मारणे आणि कायद्याच्या न्यायालयात पुरावा म्हणून दस्तऐवज मान्य करणे.

C. If not cancelled the document is treated as unstamped instrument

जर दस्तऐवज रद्द केले नाही तर ते स्टॅम्प नसलेले साधन मानले जाते

D. Both B and C बी आणि सी दोन्ही

22)Whenever a Talathi makes an entry in the register of mutations, he shall at the same time post a complete copy of the entry in a conspicuous place in a _____. जेव्हा जेव्हा तलाठी फेरफार नोंदवहीमध्ये नोंद करतो, तेव्हा त्याने नोंदीची संपूर्ण प्रत _____ मधील सुस्पष्ट ठिकाणी पोस्ट करावी.

a. Plot प्लॉट

b. Other village दुसरे गाव

c. Chavdi चावडी

d. None of Above वरीलपैकी काहीही नाही

23)As per Section 149 of the code, Any person acquiring any land through any mode situated in any part of the State, shall report orally or in writing his acquisition to the Talathi within- _____ months from the date of such acquisition. संहितेच्या कलम 149 नुसार, राज्याच्या कोणत्याही भागात असलेल्या कोणत्याही पद्धतीने कोणतीही जमीन संपादित करणारी कोणतीही व्यक्ती, अशा

संपादनाच्या तारखेपासून _____ महिन्यांच्या आत तलाठ्यांना तोंडी किंवा लेखी अहवाल देईल.

- a. Four चार
- b. Two दोन
- c. Three तीन**
- d. Five पाच

24) Documents for which registration is compulsory is envisaged under section _____ of Registration Act. ज्या दस्तऐवजांसाठी नोंदणी अनिवार्य आहे ते नोंदणी कायद्याच्या कलम _____ अंतर्गत परिकल्पित केले आहे.

- a) Section 17 (2) कलम १७ (२)
- b) Section 17(1) कलम १७(१)**
- c) Section 18 (1) कलम १८ (१)
- d) Section 19 कलम 19

25) When land is acquired for private companies and for public-private partnership projects, then the prior consent of at least _____ and _____ respectively of affected families is required to be obtained. जेव्हा खाजगी कंपन्यांसाठी आणि सार्वजनिक-खाजगी भागीदारी प्रकल्पांसाठी जमीन संपादित केली जाते, तेव्हा बाधित कुटुंबांची किमान _____ आणि _____ यांची पूर्व संमती घेणे आवश्यक आहे.

- a) 70% and 80% 70% आणि 80%
- b) 80% and 70 % 80% आणि 70%**
- c) 80% and 50% 80% आणि 50%
- d) 50% and 80% 50% आणि 80%

26) Raman executed the equitable mortgage deed with ABC Bank as per due process under section 17(1) of Registration Act. Thereafter Raman signed

subsequent document for acknowledging liability. Does the subsequent document require registration? रमण यांनी नोंदणी कायद्याच्या कलम 17(1) अन्वये योग्य प्रक्रियेनुसार ABC बँकेकडे न्याय्य तारण कराराची अंमलबजावणी केली. त्यानंतर रमणने दायित्वाची कबुली देण्यासाठी त्यानंतरच्या कागदपत्रावर स्वाक्षरी केली. त्यानंतरच्या दस्तऐवजासाठी नोंदणी आवश्यक आहे का?

- a) Yes होय
- b) **No नाही**
- c) It is optional ते ऐच्छिक आहे
- d) Registration is compulsory within four months. चार महिन्यांत नोंदणी करणे अनिवार्य आहे.

27) Which schedule of The Land Acquisition Act 2013 envisage the list of 25 infrastructure amenities to be provided in the settlement area? भूसंपादन कायदा 2013 च्या कोणत्या शेड्यूलमध्ये सेटलमेंट एरियामध्ये 25 पायाभूत सुविधांची यादी देण्यात आली आहे?

- a) First Schedule पहिली अनुसूची
- b) Second Schedule दुसरी अनुसूची
- c) **Third Schedule तिसरी अनुसूची**
- d) None of the above वरीलपैकी काहीही नाही

28) Rehabilitation and Resettlement Committee is constituted u/s 45 of Land Acquisition Act 2013 only when the land proposed to be acquired is _____ भूसंपादन कायदा 2013 च्या 45 नुसार पुनर्वसन आणि पुनर्वसन समितीची स्थापना तेव्हाच केली जाते जेव्हा अधिग्रहित करण्याची प्रस्तावित जमीन _____ असेल

- a) **100 Acre or more 100 एकर किंवा अधिक**
- b) Less than 100 Acre 100 एकरपेक्षा कमी
- c) 500 Acre or more 500 एकर किंवा अधिक
- d) More than one hector एक हेक्टरपेक्षा जास्त

29) Under the CRZ Notification, how many types of activities require clearance from the Ministry of Environment and Forests-

CRZ अधिसूचने अंतर्गत, किती प्रकारच्या क्रियाकलापांना पर्यावरण आणि वन मंत्रालयाकडून मंजूरी आवश्यक आहे-

- a. **Nine** नऊ
- b. Ten दहा
- c. Seven सात
- d. None of the Above वरीलपैकी काहीही नाही

30) MRTP Act, 1966 was passed to address the following deficiencies in Bombay Town Planning Act, 1954 बॉम्बे टाउन प्लॅनिंग अॅक्ट, 1954 मधील खालील कमतरता दूर करण्यासाठी एमआरटीपी कायदा, 1966 पारित करण्यात आला.

- a. In the Bombay Town Planning Act, 1954, development was possible only within the area of local authorities बॉम्बे टाउन प्लॅनिंग अॅक्ट, 1954 मध्ये, स्थानिक प्राधिकरणांच्या क्षेत्रातच विकास शक्य होता
- b. The 1954 Act did not contain any provision for creation of new towns. 1954 च्या कायद्यात नवीन शहरे निर्माण करण्याची तरतूद नव्हती.
- c. The provisions of 1954 Act were inadequate to control the development of land in Maharashtra. महाराष्ट्रातील जमिनीच्या विकासावर नियंत्रण ठेवण्यासाठी 1954 च्या कायद्यातील तरतुदी अपुऱ्या होत्या.
- d. **All of above.** वरील सर्व.

31) In _____ the High Court held that under section 50 of Maharashtra Land Revenue Code, the Collector is empowered to abate or remove any encroachment made on any land / property vested in State Government. _____ मध्ये उच्च न्यायालयाने असे नमूद केले की महाराष्ट्र जमीन महसूल संहितेच्या कलम 50 अंतर्गत, जिल्हाधिकाऱ्यांना राज्य सरकारच्या ताब्यात असलेल्या कोणत्याही

जमिनीवर/मालमतेवर केलेले कोणतेही अतिक्रमण रद्द करण्याचा किंवा काढण्याचा अधिकार आहे.

- a) State of Bombay v. Fakir Umar मुंबई राज्य विरुद्ध फकीर उमर
- b) **Babamiya Ahmed Shah v. Tahsildar, Beed** बाबमिया अहमद शहा विरुद्ध तहसीलदार, बीड
- c) Yashwant Kulkarni v. State of Maharashtra यशवंत कुलकर्णी विरुद्ध महाराष्ट्र राज्य
- d) Popat Moti Rathod v. State of Maharashtra पोपट मोती राठोड विरुद्ध महाराष्ट्र राज्य

32) Article 31 of the Constitution provided that any State acquisition of property must only be

घटनेच्या कलम 31 मध्ये अशी तरतूद आहे की कोणत्याही राज्याने मालमत्ता संपादन करणे आवश्यक आहे

- a) upon enactment of a valid law वैध कायदा लागू केल्यावर
- b) for a public purpose सार्वजनिक हेतूसाठी
- c) upon payment of compensation भरपाई भरल्यानंतर
- d) **all the above** वरील सर्व

33) Under whose superintendence, direction and control, is the Mumbai Repairs & Reconstruction Board are to exercise its powers मुंबई दुरुस्ती आणि पुनर्रचना मंडळ कोणाच्या देखरेखीखाली, निर्देश आणि नियंत्रणाखाली आहे.

- a. national monitoring committee राष्ट्रीय देखरेख समिती

- b. state monitoring committee राज्य देखरेख समिती
- c. **The Maharashtra Housing & Development Authority महाराष्ट्र गृहनिर्माण आणि विकास प्राधिकरण**
- d. All of the above वरील सर्व

34) prior written permission is required from the commissioner for development or redevelopment of the heritage building and precincts in consultation with or advice of वारसा वास्तू आणि परिसराचा विकास किंवा पुनर्विकास करण्यासाठी आयुक्तांची पूर्व लेखी परवानगी आवश्यक आहे.

- a. Regularising Committee नियमितीकरण समिती
- b. Pre-development Committee पूर्व-विकास समिती
- c. **Heritage Conservation Committee वारसा संवर्धन समिती**
- d. none of the above वरीलपैकी काहीही नाही

35). S.47 of The Maharashtra Agricultural Lands (ceiling on holdings) Act, 1961 provides certain exemptions to land to which the provisions of this act do not apply महाराष्ट्र शेतजमीन (धारणेची कमाल मर्यादा) अधिनियम, 1961 चे S.47 ज्या जमिनींना या कायद्याच्या तरतुदी लागू होत नाहीत त्यांना काही सवलत प्रदान करते.

- a. eight categories of land exempted both by the Central Government & State Government and other Authorities केंद्र सरकार आणि राज्य सरकार आणि इतर प्राधिकरणांद्वारे जमिनीच्या आठ श्रेणींना सूट देण्यात आली आहे
- b. five categories of land exempted by the State Government राज्य सरकारने जमिनीच्या पाच श्रेणींना सूट दिली आहे

c. **eleven categories of land exempted by the village panchayat** ग्रामपंचायतीने जमिनीच्या अकरा वर्गांना सूट दिली आहे

d. Both a & b दोन्ही ए आणि बी

36) Which of these sections of MRTP Act, 1966 deals with "DEEMED SANCTION" एमआरटीपी कायदा, 1966 च्या यापैकी कोणते कलम "मान्य मंजूरी" शी संबंधित आहे

a. Section 44 कलम 44

b. Section 45 कलम 45

c. Section 43 कलम 43

d. Section 48 कलम 48

37) The purpose of TDR is टीडीआरचा उद्देश आहे

a. **To shift building activities from intensively developed part of city to moderately or sparsely developed part.** इमारत क्रियाकलाप शहराच्या गहन विकसित भागातून मध्यम किंवा विरळ विकसित भागाकडे स्थलांतरित करणे.

b. To provide additional FSI over and above permissible FSI c. अनुज्ञेय एफएसआयच्या वर आणि त्यापेक्षा जास्त अतिरिक्त एफएसआय प्रदान करणे सी.

c. Both a and b दोन्ही ए आणि बी

d. Only b फक्त बी

38)DRC can be used डी आर सी वापरता येईल

- a. On any plot in same ward where it originated त्याच वॉर्डातील कोणत्याही प्लॉटवर जिथे तो उगम झाला
- b. On any plot lying to the north side of the plot in which it originated ज्या प्लॉटमध्ये तो उगम झाला त्या प्लॉटच्या उत्तरेला असलेल्या कोणत्याही प्लॉटवर
- c. Both a and b दोन्ही ए आणि बी**
- d. None of above वरीलपैकी काहीही नाही

39)Who can collect cess against property as per the MHADA Act 1976? म्हाडा कायदा १९७६ नुसार मालमतेवर उपकर कोण वसूल करू शकतो?

- a) The Administrative Office प्रशासकीय कार्यालय
- b)The Gram Panchayat ग्रामपंचायत
- c) The Municipal Corporation महानगरपालिका**
- d) Lok Adalat लोकअदालत

40)What is the penalty for not paying the requisite stamp duty in percentage _ per month of the deficient portion of the stamp duty for every month or part thereof from the date of execution of instrument? इन्स्ट्रुमेंटच्या अंमलबजावणीच्या तारखेपासून प्रत्येक महिन्यासाठी किंवा त्याच्या काही भागासाठी मुद्रांक शुल्काच्या कमी भागाच्या टक्केवारी _ दरमहा आवश्यक मुद्रांक शुल्क न भरल्यास काय दंड आहे?

- A. 1 % 1%
- B. 2% 2%**
- C. 3% 3%
- D. Not applicable लागू नाही

41.The Authority responsible for repairs under Maharashtra Housing and Area Development Act, 1976 is _____. महाराष्ट्र गृहनिर्माण व क्षेत्र विकास अधिनियम, 1976 अंतर्गत दुरुस्तीसाठी जबाबदार असणारे प्राधिकरण _____ आहे."

a. Maharashtra Housing and Area Development Authority / महाराष्ट्र गृहनिर्माण व क्षेत्र विकास

प्राधिकरण

b. Mumbai Housing and Area Development Authority / मुंबई गृहनिर्माण व क्षेत्र विकास

प्राधिकरण

c. Maharashtra Housing and Development Association / महाराष्ट्र गृहनिर्माण व विकास संघ"

d. Maharashtra Home and Development Authority / महाराष्ट्र गृह व विकास प्राधिकरण"

42.During structural repairs, the accommodation allotted by the Board, to occupiers, _____ is _____.

स्ट्रक्चरल दुरुस्ती दरम्यान, बोर्डाद्वारे, व्यापार्यांना दिलेली जागा _____ आ

a. with charge and temporary शुल्क आणि तात्पुरते सह"

b. free of charge and temporary विनामूल्य आणि तात्पुरते"

c. with charge and permanent शुल्कासह आणि कायमस्वरूपी" "

d. without charge and permanent विना शुल्क आणि कायम"

43.Cess is to be collected by the _____.

उपकर _____ द्वारे गोळा केला जाईल.

- a. Tax Collector करासंग्राहक
- b. Collector जिल्हाधिकारी
- c. Repairs Authority दुरुस्तीअधिकारी
- d. **Municipal Corporation महानगरपालिका**

44. The _____ is responsible for maintaining the Register of Mutations and Register of Disputed cases. उत्परिवर्तन आणि विवादित प्रकरणांची नोंद ठेवण्यासाठी _____ जबाबदार आहे.

- a. "Talathi तलाठी"
- b. Gram Panchayat ग्रामपंचायत" "
- c. Deputy Collector उपजिल्हाधिकारी" "
- d. Collector जिल्हाधिकारी"

45. Wajib-ul-arz contains _____. वाजिब-उल-आर्झमध्ये _____ असते.

- a. "the terms and conditions pertaining to grazing of sheep of a village एखाद्या गावातल्या मेंढ्या चरण्यासाठी संबंधित अटी व शर्ती"
- b. "the terms and conditions on which any villager can take non-forest produce ज्या अटी व शर्तीनुसार कोणताही ग्रामस्थ वन-वन उपज घेऊ शकतो"
- c. "the terms and conditions on which cultivation of land is permitted ज्या अटी व शर्तीवर जमिनीची लागवड करण्यास परवानगी आहे"
- d. **"the customs and rules relating to irrigation or right to fishing in any land belonging the State Governmentराज्य सरकारच्या कुठल्याही जमिनीत सिंचन किंवा मासेमारीच्या अधिकारांशी संबंधित रूढी व नियम"**

46. Under the Maharashtra Stamp Act, 1958, Stamp duty for a Will is _____.

महाराष्ट्र मुद्रांक अधिनियम, 1958 अन्वये, मृत्युपत्र साठी मुद्रांक शुल्क आहे _____.

- a. "NIL शून्य"
- b. "Rs. 100/-रु 100/-"
- c. Rs. 500/-रु 500/-
- d. Rs. 1,000/- रु 1,000/-

47. Under the Maharashtra Stamp Act, 1958, _____ is responsible for adjudication.

महाराष्ट्र मुद्रांक अधिनियम, 1958 अंतर्गत, निवाडा घेण्यासाठी _____ जबाबदार आहे.

- a. "Talathiतलाठी"
- b. Collectorजिल्हाधिकारी"
- c. Mamlatdarममलतेदार
- d. Gram Panchayat ग्रामपंचायत"

48. "Under the Maharashtra Stamp Act, 1958, "Adhesive Stamp" includes _____. महाराष्ट्र मुद्रांक अधिनियम, 1958 अन्वये, "चिकट मुद्रांक" मध्ये _____ समाविष्ट आहे." "

- a. stamp paper मुद्रांक कागद" "
- b. impression by franking machine फ्रँकिंग मशीनद्वारे ठसा""
- c. receipt of e-payment ई-पेमेंटची पावती"
- d. "revenue stampमहसूल शिक्का"

49. "'Marketable Security' means a security of such description as to be capable of being sold in any _____ in India. 'मार्केटेबल सिक्युरिटी' म्हणजे भारतातील कोणत्याही _____ मध्ये विकल्या जाण्यासाठी सक्षम असण्यासारख्या वर्णनाची सुरक्षा."

a. "Commodity marketवस्तूचे बाजार"

b. "Stock marketशेअर बाजार"

c. "Bankबँक"

d. "Property auction मालमत्ता लिलाव"

50. "Under the Maharashtra Agricultural Lands (Ceilings and Holdings) Act, 1961, 'Agriculture' does not include _____.महाराष्ट्र कृषी जमीन (छत आणि होल्डिंग्स) अधिनियम, 1961 नुसार 'शेती' मध्ये _____ समाविष्ट नाही."

a. "horticultureफलोत्पादन"

b. "raising of cropsपिके वाढविणे"

c. "cutting of woodलाकूड तोडणे"

d. "poultry farming कोंबडी पालन"

51. "_____ are not included in 'family unit' under Maharashtra Agricultural Lands (Ceilings and Holdings) Act, 1961.महाराष्ट्र कृषी जमीन (मर्यादा व होल्डिंग्स) अधिनियम, 1961 अन्वये _____ "'कुटुंब युनिट'" मध्ये समाविष्ट नाही."

a. "parents पालक"

b. "a person and his spouseएक व्यक्ती आणि त्याचा जोडीदार"

c. "minor sons अल्पवयीन मुले"

d. "minor unmarried daughters अल्पवयीन अविवाहित मुली"

52. "'Bonafide Industrial Use" does not include _____.

बोनाफाईड इंडस्ट्रियल यूज "मध्ये _____ समाविष्ट नाही."

- a. "godown वखार"
- b. "hospitalरुग्णालय"
- c. "cottage industry कॉटेज उद्योग"
- d. "power projectवीज प्रकल्प"

53. " "Agriculturist" under the Maharashtra Tenancy and Agricultural Lands Act, 1948, means _____.महाराष्ट्र भाडेकरु आणि कृषी जमीन अधिनियम ,1948 अंतर्गत, "कृषीशास्त्रज्ञ" म्हणजे _____."

- a. "a person who owns the landजमीन मालकीची व्यक्ती"
- b. "a person entitled to agricultureशेतीसाठी पात्र व्यक्ती"
- c. "a person who cultivates land personallyवैयक्तिकरित्या जमीन जोपासणारी व्यक्ती"
- d. "a person who does not cultivate land personally वयक्तिकरित्या जमीन जोपासत नाही अशी व्यक्ती "

54. "The permission for development granted under Section 45 of Maharashtra Regional and Town Planning Act, 1966 is valid for a period of _____.महाराष्ट्र प्रादेशिक व नगररचना अधिनियम, 1966 च्या कलम 45 अन्वये मंजूर झालेल्या विकासाची परवानगी _____ कालावधीसाठी वैध आहे."

- a. "3 months 3 महिने
- b. "6 months 6 महिने
- c. "1 year 1 वर्ष
- d. "2 years 2 वर्ष

55. "FSI means _____ .एफएसआय म्हणजे _____."

- a. "Floor Square Inch मजला चौरस इंच"
- b. "Floor Set Index मजला सेट निर्देशांक"
- c. "Floor Space Index फ्लोर स्पेस इंडेक्स"
- d. "Full Space Index पूर्ण स्पेस इंडेक्स "

56. "Warkas land is used for _____ .वारकस जमीन _____ साठी वापरली जाते."

- a. "poultry faming कोंबडी पालन"
- b. "dairy farming दुग्धशाळा"
- c. "sericulture रेशमी किड्यांची जोपासना"
- d. "rab manure रब खत"

57. "Under the C.R.Z. Notification there are _____ categories of coastal zones. सी.आर.झेड. अधिसूचना अंतर्गत कोस्टल झोनच्या _____ श्रेणी आहेत."

- a. "5
- b. "3
- c. "7

d. "4

58. "Registration of Gift of immovable property is _____. स्थावर मालमतेच्या भेटीची नोंदणी _____ आहे."

a. "Optionalपर्यायी"

b. "Compulsory अनिवार्य"

c. "Discretionary विवेकी

d. Not requiredआवश्यक नाही "

59. "Solatium is paid in addition to compensation for _____.
_____ च्या भरपाईव्यतिरिक्त सोलटियम दिले जाते."

a. "Land acquisition भूसंपादन "

b. "Purchase of landजमीन खरेदी"

c. "Lease भाडेपट्टी"

d. "Mortgage गहाण"

60. "An award for land acquisition is passed by the _____. भूसंपादनासाठी पुरस्कार _____ द्वारे पुरविला जातो."

a. "Gram Panchayat ग्रामपंचायत"

b. "Talathiतलाठी" \

c. "Mamlatdar ममलतेदार"

d. "Collector जिल्हाधिकारी"

61. The cessed buildings in Mumbai are divided into three categories depending on the year of their construction. All except one is an incorrect option.

मुंबईतील उपकरप्राप्त इमारती त्यांच्या बांधकामाच्या वर्षावर अवलंबून तीन प्रकारात विभागल्या आहेत. एक सोडून सर्व चुकीचा पर्याय आहे.

- a. Buildings built before 1930 are in category A 1930 पूर्वी बांधलेल्या इमारती अ श्रेणीतील आहेत
- b. Buildings built before 1940 are in category A 1940 पूर्वी बांधलेल्या इमारती अ श्रेणीतील आहेत
- c. Buildings built between 1940 and before 1960 are in category B इमारती दरम्यान 1940 आणि 1960 पूर्वी बांधलेल्या इमारती बी श्रेणीतील आहेत
- d. Buildings built between 1950 and before 1960 are in category C इमारती दरम्यान 1950 आणि 1960 पूर्वी बांधलेल्या इमारती सी श्रेणीतील आहेत

Answer: B

62. The registered document operates from the time- नोंदणीकृत दस्तऐवज वेळ पासून कार्य करते-

- A. It is duly registered with the registration office हे नोंदणी कार्यालयात विधिवत नोंदणीकृत आहे
- B. It shall operate only after 4 months of execution & registration अंमलबजावणी व नोंदणीच्या 4 महिन्यांनंतरच हे कार्य करेल
- C. It shall operates after 6 months of registration नोंदणीनंतर 6 महिन्यांनंतर हे कार्य करेल

D. It shall operate from the time from which it would have commenced to operate, no registration thereof had been required ज्या वेळेपासून ते चालविणे सुरु झाले, त्या वेळेपासून त्याचे नोंदणीकरण आवश्यक नव्हते

Answer: D

63. For the registration of leases of immovable property under the Registration Act, 1908, section 17 (1), which is correct statement- नोंदणी अधिनियम 1908 अन्वये स्थावर मालमतेच्या पट्ट्यांच्या नोंदणीसाठी कलम १ ((१), जे योग्य विधान आहे -

A. Leases of immovable property need no registration स्थावर मालमतेच्या लीजसाठी नोंदणी आवश्यक नाही

B. Leases of immovable property need registration if it is for less than one year स्थावर मालमतेच्या लीजसाठी एक वर्षापेक्षा कमी कालावधीसाठी नोंदणी आवश्यक आहे

C. Leases of immovable property need no registration if the State Government exempts any district or part of district on certain terms. राज्य शासनाने कोणत्याही अटी किंवा शर्तीवर कोणत्याही जिल्हा किंवा जिल्ह्याचा काही भाग वगळल्यास स्थावर मालमतेच्या लीजसाठी नोंदणीची आवश्यकता नाही.

D. Leases of immovable property need no registration if the Central Government exempts any district or part of district on certain terms. जर केंद्र शासनाने काही अटी किंवा शर्तीवर कोणत्याही जिल्ह्यास किंवा जिल्ह्याचा काही भाग सोडला असेल तर स्थावर मालमतेच्या लीजवर नोंदणीची आवश्यकता नाही.

Answer: C

64. Under MRTP Act, 1966 _____ shall be the Secretary of the Regional Board. एमआरटीपी कायद्यानुसार 19 66 _____ प्रादेशिक मंडळाचे सचिव असतील.

- A. Collector of the District जिल्हाधिकारी
- B. Town Planning Officer नगर रचना अधिकारी
- C. Mayor of the City शहरातील नगराध्यक्ष
- D. Municipal Commissioner नगरपालिका आयुक्त

Answer: B

65. One of the "local authority" under MRTP Act, 1966 means-

- A. The Zilla Parishad constituted under the Maharashtra Zilla Parishads and Panchayat Samitis Act, 1961. एमआरटीपी ,क्ट, 1966 अंतर्गत "स्थानिक प्राधिकरण" पैकी एक म्हणजे- महाराष्ट्र जिल्हा परिषद व पंचायत समिती अधिनियम, १ 61 .१ च्या अंतर्गत जिल्हा परिषद स्थापन केली
- B. Pune Improvement Trust पुणे इम्प्रूव्हमेंट ट्रस्ट
- C. Vidarbha Improvement Trust विदर्भ सुधार प्रन्यास
- D. Amravati Improvement Trust अमरावती सुधार प्रन्यास

Answer: A

66. The Ecological sensitive areas in CRZ notification include all of following except: सीआरझेड अधिसूचनामधील पर्यावरणीय संवेदनशील क्षेत्रांमध्ये या व्यतिरिक्त सर्व गोष्टींचा समावेश आहे:

- A. Turtle nesting grounds; कासव घरटी घर;
- B. Corals and coral reefs; कोरल आणि कोरल रीफ्स;
- C. Sand Dunes; वाळूचे ड्यूनस;
- D. More developed areas of CRZ II सीआरझेड II ची अधिक विकसित विभाग

Answer: D

67. NDZ is the abbreviation of _____. एनडीझेड _____ चा संक्षेप आहे.

- A. Non Disputed Zone विवादित विभाग
- B. No Development Zone विकास विभाग नाही
- C. Never to be Developed Zone कधीही विकसित केलेला झोन असू नये
- D. Nine meters Developed Zone नऊ मीटर विकसित क्षेत्र

Answer: B

68. Who can do an adjudication of the Stamps Duty ? स्टॅम्प ड्यूटीचे निदान कोण करू शकते?

- A. District Court officer जिल्हा कोर्टाचे अधिकारी
- B. High Court officer appointed by Centre केंद्राने नियुक्त केलेले उच्च न्यायालयाचे अधिकारी
- C. Collector/officer appointed by him जिल्हाधिकारी / अधिकारी यांनी नियुक्त केलेले
- D. Sessions Court Officer सत्र न्यायालयाचे अधिकारी

Answer: C

69. The provisions governing Stamp Duty in State of Maharashtra is- महाराष्ट्र राज्यातील मुद्रांक शुल्क शासित करण्याच्या तरतुदी खालीलप्रमाणे आहेत.

- a. The Indian Stamps Act, 1899 भारतीय मुद्रांक अधिनियम, 1899
- b. The Maharashtra Stamps Act, 1958 महाराष्ट्र मुद्रांक अधिनियम, 1958

- c. Both the Indian Stamps Act & The Maharashtra Stamps Act. दोन्ही भारतीय मुद्रांक अधिनियम आणि महाराष्ट्र मुद्रांक अधिनियम.
- d. Transfer of Property Act, 1882. मालमत्ता कायदा, 1882 हस्तांतरण.

Answer: C

70. For this Grade of Heritage Building -NO interventions be permitted either on exterior or interior of the building or natural features unless it is necessary in the interests of strengthening and prolonging the life of the building or precinct or any part thereof. वारसा इमारतीच्या या ग्रेडसाठी (श्रेणी साठी)- इमारतीच्या बाहेरील किंवा आतील भागावर किंवा नैसर्गिक वैशिष्ट्यांकरिता कोणत्याही हस्तक्षेपाची परवानगी नाही, जोपर्यंत इमारतीचे किंवा त्याच्या भागाचे किंवा त्याच्या भागाचे आयुष्य मजबूत करणे आणि वाढवणे आवश्यक नसते.

- A. Grade I प्रथम श्रेणी
- B. Grade II. दुसरी श्रेणी
- C. Grade III तिसरी श्रेणी
- D. Grade Zero झिरो श्रेणी

Answer: A

71. Under Maharashtra Tenancy & Agricultural Lands Act, it is lawful for a person to sell land without permission of the collector महाराष्ट्र भाडे व जमीन व कृषी जमीन अधिनियमानुसार एखाद्या व्यक्तीस जिल्हाधिकाऱ्यांच्या परवानगीशिवाय जमीन विक्री करणे कायदेशीर आहे

- a. To any who is or not an agriculturist who intends to convert for bonafide industrial use. बोनाफाईड औद्योगिक वापरासाठी रूपांतर करण्याचा मानस असणारा एक कृषीशास्त्रज्ञ किंवा नाही अशा कोणालाही.

- b. To any person who intends not to convert for bonafide industrial use अशा कोणत्याही व्यक्तीस ज्याला बोनाफाईड औद्योगिक वापरासाठी रूपांतरित करण्याचा विचार नाही
- c. To any person who purchases land exceeding 10 hectares without permission परवानगीशिवाय 10 हेक्टरपेक्षा जास्त जमीन खरेदी करणाऱ्या कोणत्याही व्यक्तीस
- d. To where the land is not located in an industrial zone जेथे जमीन औद्योगिक क्षेत्रामध्ये नाही

Answer: A

72. Under MLRC, the acquisition of rights are to be reported - एमएलआरसी अंतर्गत अधिकार संपादन केल्याची माहिती दिली जाईल -

- a. To the Talathi within 3 months from acquisition अधिग्रहणानंतर 3 महिन्यांच्या आत तलाठ्यांना
- b. To the Collector within 1 month from acquisition अधिग्रहणानंतर 1 महिन्यांच्या आत जिल्हाधिकाऱ्यास
- c. To the Tahsildar within 3 months from acquisition संपादनापासून 3 महिन्यांच्या आत तहसीलदारांना
- d. It is not compulsory to intimate any revenue officer about the acquisition. संपादनाबाबत कोणत्याही महसूल अधिकाऱ्याला माहिती देणे सक्तीचे नाही

Answer: A

73. Under Right to Fair Compensation and Transparency in Land Acquisition Act, the procedure for the temporary occupation of land is - भूसंपादनाचा हक्क आणि भूसंपादन कायद्यातील पारदर्शकतेअंतर्गत, भूमीवरील तात्पुरती व्यवसाय करण्याची प्रक्रिया आहे-

- a. The Appropriate Government may direct the Collector to procure it for 3 years, for occupation योग्य सरकार धंद्यासाठी जिल्हाधिकारी 3 वर्ष ते खरेदी करण्याचे निर्देश देऊ शकेल
- b. The Appropriate Government may direct the collector to procure it for 5 years , for occupation योग्य सरकार धंद्यासाठी जिल्हाधिकारी 5 वर्ष ते खरेदी करण्याचे निर्देश देऊ शकेल
- c. The State Government may direct the collector to procure it for 3 years, for occupation राज्य सरकार जिल्हाधिकारी यांना निर्देश द्या ते 3 वर्षासाठी, व्यापाऱ्यासाठी खरेदी करण्याचे निर्देश देऊ शकते
- d. The Central Government may direct the collector to procure it for 3 years, for occupation केंद्र सरकार जिल्हाधिकारी यांना निर्देश द्या ते 3 वर्षासाठी, व्यापाऱ्यासाठी खरेदी करण्याचे निर्देश देऊ शकते

Answer: A

74. Agriculture is defined under Right to Fair Compensation and Transparency in Land Acquisition Act, - भूमी अधिग्रहण हक्क कायद्यात योग्य ते भरपाई व पारदर्शकता अंतर्गत शेतीची व्याख्या केली आहे.

- a. Dairy farming and grazing of cattle दुग्धशाळा आणि गुरेढोरे चरणे
- b. Only agriculture केवळ शेती
- c. Agriculture, horticulture, Pisciculture and sericulture कृषी, फलोत्पादन, मत्स्य पालन व रेशीम पालन
- d. Agriculture including grass and garden produce. गवत आणि बाग उत्पादनांसह शेती

Answer: C

75. Under M.A.L.(CEILINGS)Act, the distribution of surplus land is- एम.ए.एल. (सी.आय.एल.ई.एन.जी.) अधिनियमांतर्गत अधिशेष जमिनीचे वितरण खालीलप्रमाणे-

- a. Firstly distributed to tenant for personal cultivation who has been rendered landless प्रथम भूमिहीन म्हणून देण्यात आलेल्या वैयक्तिक लागवडीसाठी भाडेकरूस वाटप करा
- b. Firstly distributed to landlord for personal cultivation who has exercised his right of resumption under any tenancy law प्रथम कोणत्याही भाडेकरू कायद्यानुसार पुन्हा सुरु करण्याचा हक्क वापरलेल्या वैयक्तिक लागवडीसाठी जमीनदारांना वितरित केले
- c. Firstly distributed to agricultural labourer who hold only 3 hectares for personal cultivation प्रथम वैयक्तिक लागवडीसाठी केवळ 3 हेक्टर जमीन असलेल्या शेतमजुरांना वाटप केले
- d. Firstly distributed to tenant for personal cultivation who has not been rendered landless. प्रथम भूमिहीन नसलेल्या वैयक्तिक लागवडीसाठी भाडेकरूस वाटप करा

Answer: A

76. Under MLRC Act the penalty for using land without permission is- एमएलआरसी कायद्यांतर्गत परवानगीशिवाय जमीन वापरण्याचा दंड -

- a. To pay non-agricultural assessment on land with reference to altered use बदललेल्या वापराच्या संदर्भात जमिनीवर बिगर-शेती मूल्यांकन भरणे
- b. To pay non-agricultural assessment plus fine on land with reference to altered use बदललेल्या वापराच्या संदर्भात बिगर शेती मूल्यांकन अधिक दंड भरणे

- c. To pay non-agricultural assessment on land with reference to same use
त्याच वापराच्या संदर्भात जमिनीवर बिगर शेती मूल्यांकन भरणे
- d. To pay only fine on land with reference to altered use. बदललेल्या वापराच्या संदर्भात फक्त दंड भरणे.

Answer : B

77. Under MLRC, regarding the regularization of encroachments एमएलआरसी अंतर्गत अतिक्रमण नियमित करण्याबाबत

- a. The collector can regularise encroachments जिल्हाधिकारी अतिक्रमण नियमित करू शकतात
- b. The chief minister can regularise encroachments मुख्यमंत्री अतिक्रमण नियमित करू शकतात
- c. No person is empowered to regularise encroachments अतिक्रमण नियमित करण्यास कोणत्याही व्यक्तीस अधिकार नाही
- d. Encroacher has to be compulsorily evicted अतिक्रमण करणाऱ्यांना सक्तीने बेदखल करावे लागेल

Answer: A

78. The imposition of a maximum limit or ceiling limit on holding of agricultural land by a person in the state of Maharashtra and provide for distribution of excess ceiling limit is- महाराष्ट्र राज्यातील एखाद्या व्यक्तीने शेतीची जमीन रोखण्यासाठी जास्तीत जास्त मर्यादा किंवा कमाल मर्यादा घालविणे आणि जास्तीत जास्त कमाल मर्यादेचे वितरण करण्याची तरतूद आहे.

- a. The Maharashtra Agricultural Lands(Ceiling on Holdings)Act,1961. महाराष्ट्र कृषी जमीन (मर्यादा ऑन धारण) कायदा, 1961
- b. The Maharashtra Tenancy and Agricultural Lands 1948 महाराष्ट्र भाडे व शेतीविषयक जमीन 1948
- c. The Land Acquisition act,1894 भूसंपादन कायदा, 1894
- d. The Maharashtra Regional town planning Act महाराष्ट्र प्रादेशिक नगररचना कायदा

Answer: A

79. As per Development Control Regulations for Greater Bombay, FSI denotes

- बृहन्मुंबईसाठी विकास नियंत्रण नियमावलीनुसार एफएसआय सूचित करते -

- a) the quotient of the ratio of the combined NET floor area of all floors in a building to the total area of the plot इमारतीच्या सर्व मजल्यांच्या एकत्रित नेट फ्लोर एरियाच्या गुणोपाचा भाग प्लॉटच्या एकूण क्षेत्रापर्यंत
- b) the quotient of the ratio of the combined gross floor area of all floors in a building to the total area of the plot इमारतीमधील सर्व मजल्यांच्या एकत्रित एकूण क्षेत्र मजल्याच्या क्षेत्राच्या गुणोपाचा भाग प्लॉटच्या एकूण क्षेत्रापर्यंत
- c) the quotient of the ratio of the combined gross floor area of ONLY SOME floors in a building to the total area of the plot इमारतीच्या फक्त काही मजल्यांच्या एकत्रित एकूण मजल्याच्या क्षेत्राच्या गुणोपाचा भाग प्लॉटच्या एकूण क्षेत्रापर्यंत
- d) the quotient of the ratio of the combined gross floor area of all floors in a building to the SOME area of the plot. प्लॉटच्या काही क्षेत्रासाठी इमारतीत सर्व मजल्यांच्या एकत्रित एकूण मजल्याच्या क्षेत्राच्या गुणोत्तरांचा भाग.

Answer: B

80. Under the Right to fair Compensation and Transparency in Land acquisition, Rehabilitation and Resettlement Act,2013, the acquisition of land from the member of the scheduled castes or the scheduled tribes _____. भूसंपादन, पुनर्वसन व पुनर्वसन कायदा २०१ 2013 मधील न्याय्य नुकसान भरपाई व पारदर्शकता हक्क कायद्यांतर्गत अनुसूचित जाती किंवा अनुसूचित जमातीच्या सदस्याकडून जमीन संपादन _____.

- a) One -third compensation shall be paid as 1st Instalment तिसरा हप्ता म्हणून एक तृतीयांश भरपाई दिली जाईल
- b) Half the amount shall be paid and rest after the acquisition of his land त्याच्या जमीन अधिग्रहणानंतर अर्ध्या रक्कम भरली जाईल आणि उर्वरित रक्कम द्या
- c) A certain percentage of the amount shall be allocated to a reserve fund काही टक्के रक्कम राखीव निधीला देण्यात येईल
- d) half the compensation amount shall be allocated to a reserve fund. भरपाईची निम्मा रक्कम राखीव निधीला देण्यात येईल.

Answer: A

81) Article 19(1)(f) of the constitution guarantees to all citizens the fundamental right to - /

घटनेचा कलम 19(1)(f) सर्व नागरिकांना मूलभूत हक्काची हमी देतो -

- | | |
|------------------------------|-----------------------------|
| a) Acquire and hold property | अ) मालमत्ता मिळवा आणि धरा |
| b) Dispose of property | ब) मालमतेची विल्हेवाट लावणे |
| c) Do business | क) व्यवसाय करा |
| d) Both A and B | ड) ए आणि बी दोन्ही |

82) Any state acquisition of property must only be for - /

कोणत्याही मालमतेचे अधिग्रहण फक्त खालील कारण साठी असणे आवश्यक आहे ?

- | | |
|------------------------------------|------------------------------|
| a) Upon enactment of valid law / | अ) वैध कायदा लागू झाल्यानंतर |
| b) for public purpose / | ब) सार्वजनिक हेतूसाठी |
| c) up on payment of compensation / | क) नुकसान भरपाई दिल्यावर |
| d) All the above / | ड) वरील सर्व |

83) 42nd Amendment to constitution abolished the following Article - /

संविधानातील 42 व्या घटना दुरुस्तीने खालील कलम रद्द केले -

- | | |
|-----------------------|-------------------------|
| a) Article 19(1)(f) / | अ) अनुच्छेद 19 / १ / एफ |
| b) Article 31 / | ब) अनुच्छेद 31 |
| c) Article 300 / | क) अनुच्छेद 300 |
| d) All the above | ड) वरील सर्व |

84) Acquisition of property subject was included in - /

मालमत्ता विषयाच्या संपादनाचा त्यात समावेश होता -

- a) The concurrent list / अ) समवर्ती यादी
- b) state list / ब) राज्य यादी
- c) Central list क) केंद्रीय यादी
- d) Human rights list ड) मानवाधिकार यादी

85) Today right to property in India is - /

आज भारतातील मालमतेचा हक्क हा खालील प्रकारचा आहे -

- a) Fundamental right / अ) मूलभूत अधिकार
- b) Constitutional right / ब) घटनात्मक हक्क
- c) Legal right / क) कायदेशीर अधिकार
- d) Human right / ड) मानवी हक्क

86) After formation of Maharashtra state , following uniform land revenue code was passed -

महाराष्ट्र राज्य स्थापनेनंतर जमीन एकसमान महसूल संहिता खालीलप्रमाणे

- a) Maharashtra land revenue code 1966 अ) महाराष्ट्र जमीन महसूल कोड 1966
- b) Bombay land revenue code ब) मुंबई जमीन महसूल कोड
- c) Berar land revenue code क) बेरार जमीन महसूल कोड
- d) Central province land revenue code ड) मध्य प्रांत जमीन महसूल कोड

87) following is the Authority at Divisional level in all land revenue matters - /

सर्व जमीन महसूल प्रकरणात विभागीय स्तरावर प्राधिकरण अधिकारी खालीलप्रमाणे आहे.

- a) Commissioner अ) आयुक्त
- b) Minister of Agriculture ब) कृषी मंत्री
- c) District Collector क) जिल्हाधिकारी
- d) Additional Collector ड) अतिरिक्त जिल्हाधिकारी

88) At District level following is the Head with respect to all land revenue matters - /

जिल्हास्तरावर सर्व जमीन महसूल बाबत खालील प्रमुख आहेत -

- | | |
|-----------------------|-----------------|
| a) District Collector | अ) जिल्हाधिकारी |
| b) Tehsildar | ब) तहसीलदार |
| c) Commissioner | क) आयुक्त |
| d) Talathi | ड) तलाठी |

89) Under MLRC Act 1966, working of Taluka is supervised by - /

एमएलआरसी कायदा 1966 अंतर्गत तालुक्यातील कामकाजाचे पर्यवेक्षण कोण करतो

- | | |
|---|------------------------------|
| a) Tahsildar | अ) तहसीलदार |
| b) Naib Tahsildar | ब) नायब तहसीलदार |
| c) Tahsildar assisted by Naib Tahsildar | क) तहसीलदाराला नायब तहसीलदार |

यांनी सहाय्य करून

- | | |
|-------------------------|--------------------------|
| d) Additional Collector | ड) अतिरिक्त जिल्हाधिकारी |
|-------------------------|--------------------------|

90) Under MLRC Act 1966, Villages are under the charge of - /

एमएलआरसी कायदा 1966 अन्वये, गावे त्यांच्या ताब्यात आहेत

- | | |
|--------------|--------------|
| a) Sarpanch | अ) सरपंच |
| b) Talathi | ब) तलाठी |
| c) Gramsevak | क) ग्रामसेवक |
| d) Kotwal | ड) कोतवाल |

91) In cities who conducts measurement of land for correct boundries - /

शहरातील योग्य सीमेसाठी खालील अधिकारी जमीन मोजमाप करतात -

- | | |
|-----------------------------|-----------------------------|
| a) City survey officer | अ) शहर सर्वेक्षण अधिकारी |
| b) municipality officer | ब) नगरपालिका अधिकारी |
| c) land acquisition officer | क) भूसंपादन अधिकारी |
| d) law enforcement officer | ड) कायदा अंमलबजावणी अधिकारी |

92) At district level following is the ex-officio district registrar -

जिल्हास्तरावर ए-क्स ऑफिसिओ जिल्हा उपनिबंधक खालीलप्रमाणे आहेत -

- | | |
|-------------------------|-------------------|
| a) Collector | अ) जिल्हाधिकारी |
| b) Tehsildar | ब) तहसीलदार |
| c) Registration officer | क) नोंदणी अधिकारी |

d) Additional collector ड) अतिरिक्त जिल्हाधिकारी

93) At Taluka level following authority maintains copies of every document registered with him / तालुका पातळीवर खालील अधिकारी त्याच्याकडे नोंदणीकृत प्रत्येक कागदपत्रांच्या प्रती ठेवतो -

- | | |
|-------------------------|--------------------------|
| a) Tehsildar | अ) तहसीलदार |
| b) Sub- Register | ब) उप-नोंदणी अधिकारी |
| c) Naib Tahsildar | क) नायब तहसीलदार |
| d) Additional Collector | ड) अतिरिक्त जिल्हाधिकारी |

94) In village who keeps the records of the land holding and revenue matters /

गावात जमीनीची मालकी व मालमतेच्या बाबींची नोंद खालील अधिकारी ठेवतो -

- | | |
|---------------------|------------------|
| a) Sarpanch | अ) सरपंच |
| b) Talathi | ब) तलाठी |
| c) Gramsevak | क) ग्रामसेवक |
| d) Circle Inspector | ड) मंडळ निरीक्षक |

95) Who among the following officers is not a revenue officer - /

खालील अधिकारी पैकी कोण महसूल अधिकारी नाही -

- | | |
|---------------------|------------------|
| a) Collector | अ) कलेक्टर |
| b) Tahsildar | ब) तहसीलदार |
| c) Circle Inspector | क) मंडळ निरीक्षक |
| d) Police Patil | ड) पोलिस पाटील |

96) Saza means - (under MLRC ACT 1966) /

साझा म्हणजे - (एमएलआरसी ऍक्ट 1966 अंतर्गत)

- | | |
|----------------------------------|---------------------------|
| a) Group of villages in a taluka | अ) तालुक्यातील गावांचा गट |
| b) Divisional revenue office | ब) विभागीय महसूल कार्यालय |
| c) city serve office | क) शहर सेवा कार्यालय |
| d) sub-divisional office | ड) उपविभागीय कार्यालय |

97) Immediate superior of Talathi is ---

तलाठी यांचा लगेचच वरिष्ठ अधिकारी कोण आहे -

- | | |
|-----------------------------|-------------------------|
| a) Gram sevak | अ) ग्रामसेवक |
| b) Zilla parishad President | ब) जिल्हा परिषद अध्यक्ष |
| c) Tahsildar | क) तहसीलदार |
| d) Circle Inspector | ड) मंडळ निरीक्षक |

98) Which sections of MLRC 1966 ACT deal with provisions regarding encroachment on government land /

एमएलआरसी ऍक्ट १९६६ अधिनियमातील कोणते कलम सरकारी जमिनीवरील एन्क्रॉचमेंट संबंधित तरतुदींशी संबंधित आहेत.

- | | |
|---------------------|-----------------|
| a) Section 50 to 53 | अ) कलम 50 ते 53 |
| b) Section 40 to 42 | ब) कलम 40 ते 42 |
| c) Section 4 to 8 | क) कलम ४ ते ८ |
| d) Section 19 to 22 | ड) कलम 19 ते 22 |

99) The collector has power to give permission /

जिल्हाधिका-यास खालील परवानगी देण्याचे अधिकार आहेत

- | | |
|--|---------------------------|
| a) To convert use of agricultural land for any non agricultural purposes.
अ) कोणत्याही शेतीच्या जमिनीचा वापर बिगर शेती उद्देशाने रूपांतरित करणे. | |
| b) To change the use of land from one non agricultural purpose to another non agricultural purposes. / जमिनीचा वापर एका बिगर शेती उद्देशातून दुसऱ्या बिगर शेतीच्या उद्देशात बदलणे. | |
| c) Both A and B | क) ए आणि बी दोन्ही |
| d) non of the above | ड) वरील पैकी कोणतेही नाही |

100) Under land acquisition act 1894 which section gives power to acquire land immediately in case of urgency ? /

भूसंपादन अधिनियम 1894 च्या अंतर्गत कोणत्या कलमाने निकड असल्यास तात्काळ जमीन अधिग्रहण करण्याचे अधिकार दिले आहेत?

- | | |
|---------------|-----------|
| a) Section 6 | अ) कलम 6 |
| b) section 9 | ब) कलम 9 |
| c) section 14 | क) कलम 14 |

d) Section 17

ड) कलम १७

LAND LAWS MCQ

1. The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act statutorily provides for:

- A. Environmental Impact Assessment Study**
- B. Economic Impact Assessment Study**
- C. Social Impact Assessment Study**
- D. Ecological Impact Assessment Study**

ANS- C

2. The Indian Registration Act was enacted in ____.

- A. 1906**
- B. 1907**
- C. 1908**
- D. 1909**

ANS- C

3. Section ____ of the Environment Protection Act, 1986 deals with the power of the Central Government to take measures to protect the environment.

- A. 2**
- B. 3**
- C. 4**
- D. 5**

ANS- B

4. Which of the following is not a categorization of CRZ in India?

- A. CRZ-II
- B. CRZ-III
- C. CRZ-V
- D. CRZ-III

ANS- C

5. Section ___ of the Indian Registration Act governs documents which have to be compulsorily registrable

- A. 15
- B. 16
- C. 17
- D. 18

ANS- C

6. Under the Maharashtra Housing Area Development Act, which authority has been empowered to carry out repairs and reconstructions of dilapidated buildings under section 74?

- A. Maharashtra Housing Area Development Authority
- B. Brihanmumbai Municipal Corporation
- C. Maharashtra Repairs and Reconstruction Board
- D. Mumbai Building Repairs and Reconstruction Board

ANS- D

7. The full form of F.S.I is:

- A. Floor Surface Index
- B. Floor Space Indica
- C. Floor Space Index
- D. Flooring Surface Index

ANS- C

8. The equivalent meaning of the word "Gaathan" under the Maharashtra Land Revenue Code, 1966 is:

- A. urban site
- B. village site
- C. forests
- D. coastal zones

ANS- B

9. What is the time period within which a person interested may raise objections to a land notified to be acquired for public purpose under the RTFCTLARR Act 2013?

- A. 30 days from the date of preliminary notification
- B. 45 days from the date of preliminary notification
- C. 60 days from the date of preliminary notification
- D. 90 days from the date of preliminary notification

ANS- C

10. The term "agricultural labourer" has been defined under the Maharashtra Tenancy and Agricultural Lands Act, 1948 at

- A. Section 1A

- B. Section 3
- C. Section 1
- D. Section 2(1A)

ANS- D

11. Line on the land up to which the highest water line reaches during the spring tide is known as the

- A. Low Tide Line
- B. Hazard Line
- C. High Tide Line
- D. Inter-Tidal Zone

ANS- C

12. Under Section 63-1A of the Maharashtra Tenancy and Agricultural Lands Act, 1948, sale of agricultural land without the permission of the Collector is expressly allowed for

- A. bonafide agricultural use
- B. bonafide industrial use alone
- C. for coastal regulatory activities
- D. bonafide industrial use or special township project

ANS- D

13. The term "structural repairs" has been defined under Section ___ of the Maharashtra Housing and Area Development Act, 1976.

- A. 2(35)
- B. 2(36)
- C. 2(37)
- D. 2(38)

ANS- B

14. "Market Value" has been defined under Section ____ of the Bombay Act No. LX of 1958, Maharashtra Stamp Act 1958.

- A. 2(o)
- B. 2(p)
- C. 2(na)
- D. 2(t)

ANS- C

15. Statutory recognition to the concept of "Wajib-ul-Arz" has been given under the ____.

- A. Maharashtra Housing and Area Development Act, 1976
- B. Maharashtra Tenancy and Agricultural Lands Act, 1948
- C. Maharashtra Land Revenue Code, 1966
- D. Maharashtra Regional and Town Planning Act

ANS- C

16. Section 165 of the Maharashtra Land Revenue Code, 1966 empowers the Collector to ascertain and record, customs in each village with regard to

- A. Right to environmental protection
- B. Right of occupation
- C. Right to fishing, irrigation or right of way or any other easement
- D. Right of agriculture

ANS- C

17. Regularisation of encroachments on lands which vest with Government of Maharashtra is provided for under which statute?

- A. Maharashtra Regional & Town Planning Act, 1966
- B. Maharashtra Tenancy and Agricultural Lands Act, 1948
- C. Maharashtra Land Revenue Code, 1966
- D. Maharashtra Housing and Area Development Act, 1977

ANS- C

18. The term "wajib-ul-arz" involves which of the following as a key characteristic for recording rights in unoccupied lands?

- A. Intention
- B. Interest
- C. Custom
- D. Title

ANS- C

19. Which of the following statutes has the object of addressing cultivation of agricultural land which suffered on account of disputes between landlords and tenants?

- A. Maharashtra Regional & Town Planning Act, 1966
- B. Maharashtra Agricultural Lands (Ceiling on Holdings) Act, 1961
- C. Maharashtra Land Revenue Code, 1966
- D. Bombay Tenancy and Agricultural Lands Act, 1948

ANS- 4

20. "Impressed stamp" under the Bombay Act No. LX of 1958, Maharashtra Stamp Act 1958 includes

- A. impression by franking machines
- B. labels affixed by any person
- C. stamps which are not engraved on stamp paper
- D. the law only provides for adhesive stamps and not impressed stamp

ANS- A

जमिनीविषयक कायदे

१) भूसंपादन, पुनर्वसन आणि पुनर्वसाहत कायद्यात वाजवी मोबदला आणि पारदर्शकतेचा अधिकार वैधानिकरित्या प्रधान करतो.

अ) पर्यावरणीय प्रभाव मुल्यांकन अभ्यास

ब) आर्थिक प्रभाव मुल्यांकन अभ्यास

क) सामाजिक प्रभाव मुल्यांकन अभ्यास

ड) परिसंस्था प्रभाव मुल्यांकन अभ्यास

२) भारतीय नोंदणी कायदा मध्ये लागू करण्यात आला

अ) १९०६

ब) १९०७

क) १९०८

ड) १९०९

३) पर्यावरण संरक्षण कायदा १९८६ चे कलम हे पर्यावरणाच्या संरक्षणासाठी उपाययोजना करण्याच्या केंद्र सरकारच्या अधिकाराशी संबंधित आहे.

अ) २

ब) ३

क) ४

ड) ५

४) खालीलपैकी कोणते भारतातील सीआरझेड चे वर्गीकरण नाही.

अ) सीआरझेड - II

ब) सीआरझेड - III

क) सीआरझेड - V

ड) सीआरझेड - III

५) भारतीय नोंदणी कायद्याचे कलम हे दस्तऐवज नियंत्रित करते जे अनिवार्यपणे नोंदणीयोग्य असावेत

अ) १५

ब) १६

क) १७

ड) १८)

६) महाराष्ट्र गृहनिर्माण क्षेत्र विकास अधिनियमातर्गत, कलम ७४ अंतर्गत मोडकळीस आलेल्या इमारतींची दुरुस्ती आणि पुनर्बांधणी करण्याचे अधिकार कोणत्या प्राधिकरणाला देण्यात आले आहेत?

अ) महाराष्ट्र गृहनिर्माण क्षेत्र विकास प्राधिकरण

ब) बृहन्मुंबई महानगरपालिका

क) महाराष्ट्र दुरुस्ती आणि पूर्णरचना मंडळ

ड) मुंबई इमारत दुरुस्ती आणि पूर्णरचना मंडळ

७) एफ.एस.आय चे पूर्ण रूप आहे .

अ) मजला पृष्ठभाग निर्देशांक

ब) फ्लोअर स्पेस इंडिका

क) फ्लोअर स्पेस इंडेक्स

ड) फ्लोअरिंग पृष्ठभाग निर्देशांक

८) महाराष्ट्र जमीन महसूल संहिता १९६६ अंतर्गत “ गावठाण” या शब्दाचा समतुल्य अर्थ आहे.

अ) शहरी क्षेत्र

ब) गावाची जागा

क) जंगले

ड) किनारी क्षेत्रे

९) RTFCTLARR कायदा २०१३ अंतर्गत सार्वजनिक प्रयोजनासाठी अधिग्रहित केल्या जाणाऱ्या जमिनीवर स्वारस्य असलेली व्यक्ती कोणत्या कालावधीत आक्षेप घेऊ शकते

अ) प्राथमिक अधिसूचनेच्या तारखेपासून ३० दिवस

ब) प्राथमिक अधिसूचनेच्या तारखेपासून ४५ दिवस

क) प्राथमिक अधिसूचनेच्या तारखेपासून ६० दिवस

ड) प्राथमिक अधिसूचनेच्या तारखेपासून ९० दिवस

१०) महाराष्ट्र भाडेकरू व शेतजमीन अधिनियम, १९४८ अंतर्गत “ शेतमजूर” या शब्दाची व्याख्या येथे करण्यात आली आहे

अ) कलम १ A

ब) कलम ३

क) विभाग १

ड) कलम २ (१A)

११) वसंत ऋतूच्या भरतीच्या वेळी ज्या जमिनीवर सर्वात जास्त पाण्याची रेषा पोहोचते ती रेषा म्हणून ओळखली जाते.

अ) कमी भरती रेषा

ब) धोक्याची रेषा

क) उच्च भरती रेषा

ड) इंटर टायडल झोन

१२) महाराष्ट्र भाडेकरार व शेतजमीन अधिनियम, १९४८ च्या कलम ६३ -१अ अन्वये, जिल्हाधिकारीच्या परवानगी शिवाय शेतजमीनिची विक्री करण्यास स्पष्टपणे परवानगी आहे

अ) बोनाफाइड कृषि वापर

ब) एकट्या औद्योगिक वापर

क) किनारी नियामक क्रियाकलापांसाठी

ड) बोनाफाइड औद्योगिक वापर किंवा विशेष टाऊनशिप प्रकल्प

१३) महाराष्ट्र गृहनिर्माण क्षेत्र विकास अधिनियम, १९७६ च्या कलम ----- अंतर्गत 'संरचनात्मक दुरुस्ती' या शब्दाची व्याख्या करण्यात आली आहे.

अ) २ (३५)

ब) २ (३६)

क) २ (३७)

ड) २ (३८)

१४) १९५८ च्या मुंबई कायदा क्रमांक एल एक्स, महाराष्ट्र मुद्रांक कायदा १९५८ च्या कलमअंतर्गत " बाजार मुल्य" परिभाषित केले गेले आहे.

अ) २ (ओ)

ब) २ (पी)

क) २ (एन ए)

ड) २ (टी)

१५) 'वाजिब -उल -अर्ज' च्या संकल्पनेला वैधानिक मान्यताअंतर्गत देण्यात आली आहे

अ) महाराष्ट्र गृहनिर्माण आणि क्षेत्र विकास अधिनियम, १९७६

ब) महाराष्ट्र भाडेकरू व शेतजमीन अधिनियम, १९४८

क) महाराष्ट्र जमीन महसूल संहिता, १९६६

ड) महाराष्ट्र प्रादेशिक व नगर नियोजन अधिनियम

१६) महाराष्ट्र जमीन महसूल संहिता, १९६६ चे कलम १६५ जिल्हाधिकारी यांना प्रत्येक गावातील रितीरिवाजाची पडताळणी आणि नोंद करण्याचे अधिकार देते

अ) पर्यावरण संरक्षणाचा अधिकार

ब) व्यवसायाचा अधिकार

क) मासेमारी, सिंचन किंवा मार्गाचा अधिकार किंवा इतर कोणत्याही सोयीचा अधिकार

ड) शेतीचा अधिकार

१७) महाराष्ट्र सरकारच्या मालकीच्या जमिनीवरील अतिक्रमणाचे नियमितीकरण कोणत्या कायद्यानुसार करण्यात आले आहे ?

अ) महाराष्ट्र प्रादेशिक व नगर रचना अधिनियम १९६६

ब) महाराष्ट्र भाडेकरू व शेतजमीन अधिनियम, १९४८

क) महाराष्ट्र जमीन महसूल संहिता, १९६६

ड) महाराष्ट्र गृहनिर्माण आणि क्षेत्र विकास अधिनियम, १९७७

१८) “ वाजिब -उल -अर्ज ” या शब्दामध्ये खालीलपैकी कोणते मुख्य वैशिष्ट्य समाविष्ट आहे जे बेकायदेशीर जमिनीवरील हक्क नोंदवायचे आहे?

अ) हेतू

ब) व्याज

क) सानुकूल

ड) शीर्षक

१९) खालीलपैकी कोणत्या कायद्यात जमीनदार आणि भाडेकरू यांच्यातील वादांमुळे नुकसान झालेल्या शेतजमीनीच्या लागवडीकडे लक्ष देण्याचा उद्देश आहे ?

अ) महाराष्ट्र प्रादेशिक व नगर रचना अधिनियम १९६६

ब) महाराष्ट्र शेतजमीन (कमाल जमीनधारणा) अधिनियम १९६६

क) महाराष्ट्र जमीन महसूल संहिता, १९६६

ड) महाराष्ट्र भाडेकरू व शेतजमीन अधिनियम, १९४८

२०) १९५८ च्या बॉम्बे एक्ट क्र. LX अंतर्गत " Impressed Stamp" महाराष्ट्र स्टॅम्प एक्ट १९५८ मध्ये समाविष्ट आहे

अ) फ्रान्किंग मशीनद्वारे छाप

ब) कोणत्याही व्यक्तीने चिकटवलेले लेबल

क) स्टॅम्प पेपरवर कोरलेले नसलेले शिक्के

ड) कायदा केवळ चिकट शिक्क्यासाठी प्रदान करतो आणि छापलेल्या मुद्रांकासाठी नाही

Answerkey

1- C

2 -C

3- B

4-C

5-C

6-D

7-C

8- B

9-C

10- D

11 -C

12- D

13 -B

14 -C

15 -C

16 -C

17- C

18- C

19 -D

Land Laws जमीन कायदे

DESCRIPTIVE QUESTIONS

1. Identify the salient features of the Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013 against those in the Land Acquisition Act, 1894. भूसंपादन कायदा १८९४, भूसंपादन, पुनर्वसन व पुनर्वसाहत कायदा २०१३ यामधील न्याय नुकसान भरपाई आणि पारदर्शकतेचा अधिकाराची ठळक वैशीष्टे ओळखा
2. Which are the documents that have to be compulsorily registered under the Indian Registration Act, 1908? भारतीय नोंदणी कायदा, १९०८ अंतर्गत कोणते दस्तऐवज अनिवार्यपणे नोंदणीकृत केले पाहिजेत
3. State the matters which have to be provided under the “Nistar Patrak”? निस्तरपत्रक अंतर्गत कोणत्या बाबी द्याव्या लागतील ते सांगा
4. What is ‘bona fide industrial use’ under the Maharashtra Tenancy and Agricultural Lands Act, 1948? महाराष्ट्र भाडेकरू आणि शेतजमीन अधिनियम १९४८ अंतर्गत सत्कृत औद्योगिक वापर म्हणजे काय
5. What are structural repairs under Maharashtra Housing and Area Development Authority Act, 1976? महाराष्ट्र गृहनिर्माण आणि क्षेत्र विकास प्राधिकरण अधिनियम १९७६ अंतर्गत संरचनात्मक दुरुस्ती काय आहेत
6. What does “Wajib-ul-Arz” contain? “ वजीव –उल- अर्ज” मध्ये काय समाविष्ट आहे
7. Under the Maharashtra Agricultural Lands (Ceilings on Holdings) Act, what are the restrictions on transfer of agricultural lands? महाराष्ट्र शेतजमीन (कमाल जमीनधारणा) कायद्यातर्गत, शेतजमिनीच्या हस्तांतरणावर कोणते निर्बंध आहेत
8. Who is an agricultural labourer under the Maharashtra Tenancy and Agricultural Lands Act, 1948? महाराष्ट्र भाडेकरू आणि शेतजमीन अधिनियम १९४८ अंतर्गत शेतमजूर कोण आहे
9. A land has to be acquired under the Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act on grounds of urgency. Answer the following through relevant provisions of the law.
 - (a) Is a Social Impact Assessment required in such cases?
 - (b) What are the special powers vested in the appropriate government with respect to acquisition of lands for urgency? निकडीच्या कारणास्तव भूसंपादन, पुनर्वसन व पुनर्वसाहत कायद्यातील वाजवी भरपाई आणि पारदर्शकतेच्या अधिकारांतर्गत जमीन संपादित करावी लागेल. कायद्यातील संबंधीत तरतुदीद्वारे खालील उत्तरे द्या

अ) अशा प्रकरणामध्ये सामाजिक प्रभाव मूल्यांकन आवश्यक आहे का?

ब) तातडीसाठी जमीन संपादनासंदर्भात योग्य सरकारला कोणते विशेष अधिकार आहेत?

10. Mr. D has executed a "Will" and is contemplating the registration of the said will. He requires your legal advice with regards to the following queries. Answer the same through relevant provisions of applicable law.

(a) Does the will have to be mandatorily registered?

(b) What are the consequences of non-registration of the will? श्री. डी यांनी "मृत्यूपत्र" अंमलात आणला आहे आणि त्या मृत्यूपत्राची नोंदणी करण्याचा विचार करत आहेत.

त्याला खालील प्रश्नांच्या संदर्भात तुमचा कायदेशीर सल्ला आवश्यक आहे. लागू कायद्याच्या संबंधित तरतुदीद्वारे उत्तर द्या

अ) मृत्युपत्र अनिवार्यपणे नोंदवावे लागेल का?

ब) मृत्युपत्राची नोंदणी न केल्याने काय परिणाम होतात?

11. What are the restrictions on transfer of agricultural land under The Maharashtra Agricultural Lands (Ceilings on Holdings) Act 1961? महाराष्ट्र अॅग्रीकल्चरल लँड्स (सीलिंग्ज ऑन होल्डिंग्स) कायदा 1961 अंतर्गत शेतजमिनीच्या हस्तांतरणावर कोणते निर्बंध आहेत?

12. Explain Nistar Patrak under the MLRC Act, 1966 एम एल आर सी कायदा, 1966 अंतर्गत निस्तार पत्रिका स्पष्ट करा.

13. Discuss the duties of the Mumbai Repairs and reconstruction board under MHADA, 1976 म्हाडा, 1976 अंतर्गत मुंबई दुरुस्ती आणि पुनर्रचना मंडळाच्या कर्तव्यांची चर्चा करा

14. What is adjudication of stamps duty under the Maharashtra Stamp Act, 1958? महाराष्ट्र मुद्रांक अधिनियम, 1958 अंतर्गत मुद्रांक शुल्काचा निर्णय काय आहे?

15. Explain the procedure for removal of unauthorised development under MRTTP ACT 1966?) एम आर टी पी ऍक्ट 1966 अंतर्गत अनधिकृत विकास हटविण्याची प्रक्रिया स्पष्ट करा?

16. Set out the documents of which registration is compulsory under the Registration Act, 1908? नोंदणी कायदा, 1908 अंतर्गत कोणती नोंदणी अनिवार्य आहे याची कागदपत्रे सेट करा?

17. Explain any six prohibited activities in the CRZ? सीआरझेडमधील कोणत्याही सहा प्रतिबंधित क्रियाकलापांचे स्पष्टीकरण द्या?

18. What is social impact assessment under the Land Acquisition Act, 2013? भूसंपादन कायदा, 2013 अंतर्गत सामाजिक प्रभाव मूल्यांकन म्हणजे काय?

19. State any six ingredients of a rehabilitation & resettlement award? पुनर्वसन आणि पुनर्वसन पुरस्काराचे कोणतेही सहा घटक सांगा?

20. Mr A & B are in doubt with regards quantum of the stamp duty payable on the conveyance in regard to land situated in Raigad district. रायगड जिल्ह्यातील जमिनीच्या संदर्भात वाहतूकीवर देय असलेल्या मुद्रांक शुल्काच्या प्रमाणाबाबत श्री अ आणि ब यांना शंका आहे.

(i) what would you advice Mr. A& B? तुम्ही मिस्टर अ आणि ब यांना काय सल्ला द्याल?

(ii) Name the authority who could be approached by Mr. A &B? श्री अ आणि ब ज्या प्राधिकरणाशी संपर्क साधू शकतात त्याचे नाव सांगा?

(iii) What is the maximum penalty for non- payment of the proper stamp duty? योग्य मुद्रांक शुल्क न भरल्यास कमाल दंड किती आहे?

21. An order was passed under the provisions of MLRC by the Collector. जिल्हाधिकारी यांनी एमएलआरसीच्या तरतुदीनुसार आदेश काढला.

a. To whom does the appeal lie from the order of the Collector and what is the time limit for the same ? जिल्हाधिकारी यांच्या आदेशावरून अपील कोणाकडे आहे आणि त्यासाठी मुदत किती?

b. If the order of the collector in the above case was admitting an appeal, can a further appeal be still filed? वरील प्रकरणातील जिल्हाधिकारी चा आदेश अपील मान्य करीत असल्यास, अजून अपील दाखल करता येईल का?

22. What are the powers of the MBRR Board of MHADA ? म्हाडाच्या एमबीआरआर बोर्डाची कोणती अधिकार आहेत?

23. Mr. X, a builder wants to initiate some activities of development in the year 2020 in CRZ III where the population density is 2300 per sq kilometre and applies for the same to the authorities concerned. श्री. एक्स, एक बिल्डरला सन २०२० मध्ये सीआरझेड III मध्ये विकासाचे काही उपक्रम सुरू करायचे आहेत जेथे लोकसंख्या घनता प्रति चौरस किलोमीटरवर 2300 आहे आणि संबंधित अधिकार्यांना ती लागू होईल.

c. Will Mr. X get the required permission to start the activities or will he be refused? मिस्टर एक्सला उपक्रम सुरू करण्यासाठी आवश्यक परवानगी मिळेल की त्याला नकार दिला जाईल?

d. What is the NDZ limit under the above mentioned CRZ ? वरील सीआरझेड अंतर्गत एनडीझेड मर्यादा किती आहे?

24. Explain about admissibility of instruments which are not properly stamped. ज्या उपकरणांवर योग्य शिक्कामोर्तब होत नाही अशा उपकरणांच्या प्रवेशयोग्यतेबद्दल स्पष्टीकरण द्या.

25. Mr. A, a builder in Mumbai commences development after the permission (but subject to conditions) is granted to him as per the provisions of MRTP Act. He abides all the conditions. Later after few months the authority revokes the permission granted to him. Mr. A needs your advice on this matter. श्री. ए, मुंबईचे बांधकाम व्यावसायिक परवानगी घेतल्यानंतर विकास सुरू करतात

(परंतु अटींच्या अधीन आहेत) त्यांना एमआरटीपी कायद्यातील तरतुदीनुसार मंजूर केले जातात. तो सर्व अटींचे पालन करतो. नंतर काही महिन्यांनंतर प्राधिकरण त्याला देण्यात आलेली परवानगी मागे घेते. श्री ए यांना या संदर्भात आपल्या सल्ल्याची आवश्यकता आहे.

e. What will be the development undertaken by Mr. A be called as ? श्री. ए यांनी केलेला विकास काय असेल?

f. Can Mr. A continue to carry the development? श्री. ए विकास चालू ठेवू शकता?

c. Is there any remedy available to Mr. A ? श्री ए. वर काही उपाय उपलब्ध आहेत का?

26. What is meant by 'Class of Land' under MAL(HOC) Act, 1961 ? एमएएल (एचओसी) कायदा 1961 अंतर्गत 'क्लास ऑफ लँड' म्हणजे काय?

27. What kind of Land Settlements Systems were prevalent during the pre-Independence in India ? Explain briefly. स्वातंत्र्यपूर्व काळात कोणत्या प्रकारच्या भू-तोड्यांची यंत्रणा प्रचलित होती? थोडक्यात समजावून सांगा.

28. The exemptions available under Maharashtra Rent Control Act can be removed by the State Government any time. Comment. महाराष्ट्र भाडे नियंत्रण कायद्यांतर्गत मिळणारी सूट राज्य सरकार कधीही काढू शकते. टिप्पणी.

29. What is TDR? Who can utilise it and how ? टीडीआर म्हणजे काय? याचा उपयोग कोण आणि कसा करू शकतो?

30. What is Social Impact Assessment and its benefits? सामाजिक परिणाम मूल्यांकन आणि त्याचे फायदे काय आहेत?

31. What is warkas land under the Maharashtra Tenancy & Agricultural Lands Act, 1948? महाराष्ट्र भाडेकरू व शेतजमीन अधिनियम, 1948 अंतर्गत वारकऱ्यांची जमीन काय आहे?

32. Describe adjudication. निर्णय प्रक्रियेचे वर्णन करा

33. State the uses to which the holder may put his land to, for purposes of agriculture, under Maharashtra Land Revenue Code, 1966? महाराष्ट्र जमीन महसूल संहिता, 1966 अन्वये धारक आपली जमीन शेतीच्या उद्देशासाठी कोणत्या वापरासाठी ठेवू शकतो ते सांगा?

34. Describe the provisions pertaining to cess and collection of cess under Maharashtra Housing and Area Development Act, 1976. महाराष्ट्र गृहनिर्माण आणि क्षेत्र विकास अधिनियम, 1976 अंतर्गत उपकर आणि उपकर संकलनाशी संबंधित तरतुदींचे वर्णन करा.

35. Describe the contents of a declaration made during the acquisition of land for a public purpose? The Collector of Ahmednagar has published Wajib-ul-arz for the villagers of Arangaon with respect to fishing from a well belonging to the State Government, situated in an unoccupied land, on the boundary of the Arangaon village. What is the meaning of Wajib-ul-arz? सार्वजनिक प्रयोजनासाठी जमीन संपादन करताना केलेल्या घोषणेच्या मजकुराचे वर्णन करा? अहमदनगरच्या जिल्हाधिकाऱ्यांनी अरणगावच्या ग्रामस्थांसाठी राज्य सरकारच्या मालकीच्या विहिरीतून मासेमारीसाठी वाजिब-उल-आरझ प्रकाशित केले आहे. अरणगाव गावाच्या सीमेवर एक बेकार जमीन. वाजिब-उल-अर्जचा अर्थ काय आहे?3

36. Anmol has agreed to purchase a flat in Worli from Mohan. The parties have mutually agreed that sale price to be mentioned in the Sale Deed would be Rs.50,00,000/- (Rupees Fifty Lakhs Only). An agent has however informed Anmol that the flat would typically be sold in the open market at Rs.60,00,000/- (Rupees Sixty Lakhs Only). The rate of stamp duty for the flat is 5% of market value. Explain which out of the two amounts shall be taken as market value for the purpose of calculation of stamp duty under the Maharashtra Stamp Act, 1958? अनमोलने मोहनकडून वरळीत फ्लॅट घेण्याचे मान्य केले आहे. पक्षांनी परस्पर सहमती दर्शवली आहे की विक्री डीडमध्ये नमूद केलेली विक्री किंमत रु.50,00,000/- (रुपये पन्नास लाख फक्त) असेल. तथापि, एका एजंटने अनमोलला कळवले आहे की फ्लॅट सामान्यतः खुल्या बाजारात रु.60,00,000/- (रुपये साठ लाख) मध्ये विकला जाईल. फ्लॅटसाठी मुद्रांक शुल्काचा दर बाजार मूल्याच्या 5% आहे. महाराष्ट्र मुद्रांक अधिनियम, 1958 अंतर्गत मुद्रांक शुल्काच्या मोजणीच्या उद्देशाने दोनपैकी कोणती रक्कम बाजार मूल्य म्हणून घेतली जाईल ते स्पष्ट

37. Ram does not own any agricultural land and is engage only in cutting wood. Ram claims to be an agriculturist. Can cutting of wood be considered to be agriculture under the Maharashtra Tenancy and Agricultural Lands Act, 1948? What is included in the term Agriculture under the Maharashtra Tenancy and Agricultural Lands Act, 1948?

राम यांच्याकडे कोणतीही शेतजमीन नाही आणि तो फक्त लाकूड तोडण्यात गुंतलेला आहे. राम हा शेतकरी असल्याचा दावा करतो. महाराष्ट्र भाडेकरू व शेतजमीन अधिनियम, 1948 अंतर्गत लाकूड तोडणे हे शेती मानले जाऊ शकते का? महाराष्ट्र भाडेकरू आणि शेतजमीन अधिनियम, 1948 अंतर्गत शेती या संज्ञेमध्ये काय समाविष्ट आहे?

38. Eknath owns 25 hectares of agricultural land Mahabaleshwar, which is notified as a hill station, by the State Government. Discuss with reasons, whether Eknath can set up a tourist resort on the said agricultural land, without obtaining permission for conversion of land? एकनाथ यांच्याकडे 25 हेक्टर शेतजमीन महाबळेश्वर आहे, जी राज्य सरकारने हिल स्टेशन म्हणून अधिसूचित केली आहे. कारणांसह चर्चा करा, जमीन परिवर्तनाची परवानगी न घेता एकनाथ या शेतजमिनीवर पर्यटन स्थळ उभारू शकतात का?

39. Sitaram purchased a plot of land from Ganesh for Rs. 50,000/- (Rupees Fifty Thousand Only). Sitaram paid the full price and the sale deed was signed by both, Sitaram and Ganesh. The sale deed however, was not registered. Ganesh sold the same plot of land to Ramesh. The sale deed with Ramesh was registered. What will be the right of Sitaram, as compared to Ramesh, in the said plot of land?

सीताराम याने गणेशकडून १ लाख रुपयांना जमीन खरेदी केली. 50,000/- (रुपये पन्नास हजार फक्त). सीतारामने पूर्ण किंमत दिली आणि विक्रीपत्रावर सीताराम आणि गणेश या दोघांच्या स्वाक्षऱ्या होत्या. तथापि, विक्री करार नोंदणीकृत नाही. तोच भूखंड गणेशने रमेशला विकला. रमेशकडे विक्री कराराची नोंद झाली. या भूखंडावर रमेशच्या तुलनेत सीतारामचा हक्क काय असेल?

40. The Collector of Ahmednagar has published Wajib-ul-arz for the villagers of Arangaon with respect to fishing from a well belonging to the State Government, situated in an unoccupied land, on the boundary of the Arangaon village. What is the meaning of Wajib-ul-arz?

अहमदनगरच्या जिल्हाधिकार्यांनी अरणगाव गावाच्या हद्दीत, बेकार जमिनीत असलेल्या, राज्य सरकारच्या मालकीच्या विहिरीतून मासेमारी करण्यासंदर्भात अरणगावच्या ग्रामस्थांसाठी वाजिब-उल-आरझ प्रकाशित केले आहे. वाजिब-उल-अर्जचा अर्थ काय आहे?

41) What is "Wajib- Ul- Arz" under Maharashtra Land Revenue Code, 1966? /महाराष्ट्र जमीन महसूल संहिता, 1966 अंतर्गत "वाजिब-उल-आर्झ" काय आहे?

42) Define "Instrument" under Maharashtra Stamp Act? महाराष्ट्र मुद्रांक अधिनियमांतर्गत "इन्स्ट्रुमेंट" परिभाषित करा?

43) Write in short the provisions for "Records of rights" under Maharashtra Land Revenue Code, 1966? /महाराष्ट्र जमीन महसूल संहिता, 1966 अंतर्गत "अधिकारांच्या नोंदी" तरतुदी थोडक्यात लिहा?

44) What is "Warkas Land" under The Maharashtra Tenancy and Agricultural Land Act, 1948? /महाराष्ट्र भाडे व कृषी जमीन अधिनियम, कायदा 1948 अंतर्गत "वारकस जमीन" म्हणजे काय?

45) A sale deed was executed between Mr.A and Mr. B to buy a house, the price was partly paid and the balance is to be paid in future, the receipt of the money which was promised to be paid later was not register. Advice / घर विकत घेण्यासाठी श्री. ए आणि श्री. बी यांच्यात विक्री करार केला गेला, किंमत अर्धवट दिली गेली आणि उर्वरित रक्कम बाकी असेल, भविष्यकाळात पैसे देण्याचे वचन दिले होते त्या पैशाची पावती नोंदविली गेली नाही. सल्ला

46) What are the provision for "Surplus land" under The Maharashtra Agricultural Land (Cilling on Holding) Act 1961? /महाराष्ट्र कृषी जमीन (कॅलिंग ऑन होल्डिंग) कायदा 1961 अन्वये "अधिशेष जमीन" साठी कोणती तरतूद आहे?

47) Repair and Reconstruction Board under The Maharashtra Housing and Area Development Act 1976? /महाराष्ट्र गृहनिर्माण व क्षेत्र विकास अधिनियम 1976 अंतर्गत दुरुस्ती व पुनर्रचना मंडळ काय आहे?

48) Document of which registration is compulsory under Registration Act 1908. /नोंदणी अधिनियम 1908 अन्वये कोणत्या दस्तऐवज नोंदणी अनिवार्य आहे .

49) What are the prohibited activities under Costal Regulation Zone? /कोस्टल रेग्युलेशन झोन अंतर्गत प्रतिबंधित क्रिया काय आहेत?

50) Define concept of Social Impact Assessment . /सामाजिक परिणाम मूल्यमापन संकल्पना परिभाषित करा.

51) Shri Patil bought a stamp paper of Rs.100 on 9 January 2021 for affidavit. श्री पंडित यांनी ९ जानेवारी २०२१ रोजी रु १००/- मुद्रांकपत्रक शपथपत्र बनविण्यासाठी विकत घेतला.

a) State the nature of stamp paper bought by Shri pandit . श्री पंडितने खरीदी केलेल्या शपथपत्राचे प्रकार सांगा.

b) State the validity period of the stamp paper. सदर मुद्रांक पत्रकांची विधिग्राह्यता कालावधी संबंधी माहिती द्या.

52) Shri Shastri is an owner of 48 acres of Warkas Land. He wants to buy more 35 acres of Jirayat land. श्री शास्त्री हे ४८ एकरी वरकस जमिनीचे मालक आहे. श्री शास्त्री अजून ३५ एकरी जिरायत जमीन खरेदी करण्यासाठी इच्छुक आहे.

a) What is the ceiling limit of Warkas land and Jirayat land as per Maharashtra Agricultural land ceiling Act? महाराष्ट्र कृषी जमीन मर्यादा अधिनियम अन्वये जमीन अधिग्रहणची किमान व कलाम मर्यादा किती आहे?

53) Shriram and Pavan executed an agreement to sell a farm situated at Ratnagiri. श्रीराम आणि पवन यांनी रत्नागिरी येथील शेत विक्री करण्या बाबत करार केला

a) Is a registration of that document compulsory? काय विक्री करार नोंदणी कारणे आवश्यक आहे?

b) What are the consequences of non registration? विक्री करार नोंदणी नाही केल्या वर त्याचे काय परिणाम होणार?

54) Describe the grounds of eviction of tenants. भाडेकरूंना बेदखल करण्याचे कारणे समजावून सांगा

55) Define foreshore. किनार पट्टी परिभाषित करा.

- 56) Describe the matters to be taken into consideration for acquisition of land under the Land Acquisition Act. भू-संपादन अधिकाऱ्यांनी नुकसान भरपाई ठरविताना कोणत्या गोष्टी विचारात घ्याव्यात.
- 57) What is the formula for calculation of FSI? चटई क्षेत्र निर्देशांक गणनेचे सूत्र काय आहे ?
- 58) Explain in short, encroachment of land.”अतिक्रमण” हि संज्ञा थोडक्यात समजावून सांगा.
- 59) Who is the person interested? हितसंबंधित व्यक्ती म्हणजे कोण?
- 60) Explain the meaning of ‘planning Authority’ under Maharashtra Regional and Town Planning Act, 1966 / महाराष्ट्र प्रादेशिक व नगररचना अधिनियम 1966 नुसार नियोजन प्राधिकरण ही संज्ञा स्पष्ट करा
- 61) Explain Section 50 and 51 under Maharashtra Land Revenue Code / स्पष्ट करा - महाराष्ट्र जमीन महसूल अधिनियमातील कलम 50 व 51
- 62) Describe the parameters to be considered while determining compensation for Acquisition of Land / संपादन केलेल्या भूमी बदल नुकसान भरपाई ठरवताना विचारात घ्यावयाच्या बाबी स्पष्ट करा.
- 63) Who is a Landless Person under Maharashtra Agricultural Land Ceiling and Holding Act 1961 / महाराष्ट्र शेतजमीन अधिनियम 1961 अन्वये भूमिहीन व्यक्ती कोणास म्हणतात?
- 64) Write A note on Admissibility of Instrument which are not properly stamped under Bombay Stamp Act / यथोचित मुद्रांकित न केलेले संलेख पुरावा म्हणून स्विकार्य असतात काय व ते स्वीकृत केले जातात काय? याविषयी मुंबई मुद्रांक कायद्याच्या तरतुदी विषयी चर्चा करा
- 65) Write note on FSI / टीप लिहा – चटईक्षेत्र निर्देशांक मोजदाद
- 66) What are land record? Explain the role of ‘Talathi’ as to record of rights / भूअभिलेख म्हणजे काय? अधिकाराभिलेख संबंधात तलाठ्याच्या जवाबदारीबद्दल माहिती द्या.
- 67) Write Note on – Bonafide Industrial Use /टीप लिहा – प्रामाणिक औद्योगिक वापर.
- 68) Explain in detail permissible activities under C.R.Z Regulation / किनारा अधिनियम परवानगी योग्य कार्यप्रणालीचे सुस्पष्ट वर्णन करा.
- 69) What is Sanad under MLRC ACT 1966?
- एमएलआरसी कायदा १९६६ अंतर्गत सनद म्हणजे काय

Optional papers

CRIMINOLOGY

Q1. Which school of criminology emphasized on scientific determinism? /कोणत्या गुन्हेगारीच्या शाळेने वैज्ञानिक निश्चितीवर जोर दिला?

- a. Pre Classical School/ प्री क्लासिकल स्कूल
- a. Positive School/ पॉझिटिव्ह स्कूल
- a. Sociological School/ समाजशास्त्रीय शाळा
- a. Classical School/ शास्त्रीय शाळा

Ans: b

Q2. Any continuing unlawful activity by an individual, singly or jointly, either as a member of an organized crime syndicate or on behalf of such syndicate by using violence, threat of violence or forcing or any other unlawful means with the objective of gaining pecuniary benefits or economic advantage for himself or any other person or promoting any kind of revolt or uprising is _____ .

- a. Organized Crime
- a. Political Graft
- a. White Collar Crime
- a. Cyber Crime

Ans: a

Q2. एखाद्या व्यक्तीद्वारे, एकट्याने किंवा संयुक्तपणे, सतत एकतर किंवा बेकायदेशीर क्रिया करणे, एकतर संघटित गुन्हेगारी सिंडिकेटचा सदस्य म्हणून किंवा अशा सिंडिकेटच्या वतीने हिंसा, हिंसा करण्याचा धोका किंवा जबरदस्तीने किंवा इतर कोणत्याही बेकायदेशीर मार्गाने आर्थिक फायदा मिळविण्याच्या उद्देशाने किंवा आर्थिक फायदा स्वतःसाठी किंवा इतर कोणत्याही व्यक्तीसाठी फायदा किंवा कोणत्याही प्रकारची उठाव किंवा उठाव वाढवणे म्हणजे _____ होय .

- अ) संघटित गुन्हा
- बी) राजकीय कलम
- सी) व्हाइट कॉलर गुन्हा
- d) सायबर गुन्हे

उत्तर : अ

Q3. Arrange the following concepts in the order in which they evolved first?

- i.Reformation
- i.Retribution

i.Deterrence

i.Reintegration

Codes:

- A. (iii) (ii) (iv) (i)
- B. (ii) (iii) (i) (iv)
- C. (i) (ii) (iii) (iv)
- D. (iv) (iii) (ii) (i)

Ans – (b)

Q3. खालील संकल्पना क्रमाने क्रमबद्ध करा ज्या क्रमाने ते प्रथम विकसित झाले?

- i. सुधारणा
- ii. बदला
- iii. डिटेन्स
- iv. पुन्हा एकत्रिकरण

कोड:

- A. (iii) (ii) (iv) (i)
- B. (ii) (iii) (i) (iv)
- C. (i) (ii) (iii) (iv)
- D. (iv) (iii) (ii) (i)

उत्तर - (बी)

Q4. Which amongst the following is FALSE regarding INTERPOL?

- A. Its headquarters and the General Secretariat, are located in Lyon.
- B. Primary task of INTERPOL is to support police and law enforcement agencies in its member countries in their efforts to prevent crime and conduct criminal investigations
- C. INTERPOL facilitates cross border police cooperation and, as appropriate, supports governmental, intergovernmental and non governmental organizations, authorities and services whose mission is to prevent or combat crime.
- D. Each INTERPOL member country maintains a National Central Bureau, known as an NCB which is the designated contact point for the General Secretariat.

Ans: c

Q4. इंटरपोल विषयी खालीलपैकी खोटे काय आहे?

अ) त्याचे मुख्यालय व जनरल सेक्रेटरीएट लिऑन मध्ये आहेत.

बी) इंटरपोलचे प्राथमिक कार्य म्हणजे त्यांच्या सदस्य देशांतील पोलिस आणि कायद्याची अंमलबजावणी करणाऱ्या एजन्सींना गुन्हेगारी रोखण्यासाठी आणि गुन्हेगारी अन्वेषण करण्याच्या प्रयत्नात त्यांचे समर्थन करणे हे आहे.

सी) इंटरपोल सीमेवरील पोलिस सहकार्य सुलभ करते आणि उचित म्हणून सरकारी, आंतरशासकीय आणि अशासकीय संस्था, अधिकारी आणि सेवा ज्यांचे ध्येय गुन्हेगारी रोखण्यासाठी किंवा सोडविण्यासाठी कार्य करतात.

ड) प्रत्येक इंटरपोल सदस्य देश राष्ट्रीय केंद्रीय ब्यूरोची देखरेख ठेवतो, जो एनसीबी म्हणून ओळखला जातो जो सामान्य सचिवालयासाठी नियुक्त केलेला संपर्क बिंदू आहे.

उत्तर : सी

Q5. Assertion (A): Deterrence is the effect of Punishment that prevents an individual from committing crimes.

Reason (R): Deterrence is based on the assumption that punishing individual who are convicted of crimes will stop them from committing further crimes. Being rational person and wishing avoid pain, they will not violate the law.

Codes:

- (A) is correct but (R) is wrong.
- (A) & (R) are correct.
- (A) is wrong but (R) is correct.
- (A) & (R) are wrong.

Ans – (b)

Q5. ठाम मत (अ): डीटरेन्स हा शिक्षेचा परिणाम आहे जो एखाद्या व्यक्तीस गुन्हे करण्यास प्रतिबंधित करतो.

कारण (आर): डीटरेन्स असे मानतात यावर आधारित आहे की ज्यास गुन्ह्यासाठी दोषी ठरविण्यात आले आहे अशा शिक्षेने त्यांना पुढील गुन्हे करण्यापासून रोखले जाईल. तर्कसंगत व्यक्ती असल्याने आणि वेदना टाळण्याची इच्छा बाळगून ते कायद्याचे उल्लंघन करणार नाहीत.

कोड:

- (ए) बरोबर आहे परंतु (आर) चुकीचा आहे.
- (ए) आणि (आर) बरोबर आहेत.
- (ए) चूक आहे परंतु (आर) बरोबर आहे.
- (ए) आणि (आर) चुकीचे आहेत.

उत्तर - (बी)

Q6. Which one of the following is correctly matched?

- Dowry - organized crime
- Cyber Crime – Riots
- Flesh Trade – Prostitution
- Beggary – white collar crime

Ans: (c)

Q6. खालीलपैकी कोणत्या बरोबर जुळले आहे ?

- a) हुंडा - संघटित गुन्हा
- बी) सायबर गुन्हे - दंगली
- c) देह व्यापार - वेश्या व्यवसाय
- डी) भिक्षा - व्हाईट कॉलर गुन्हा

उत्तर : (सी)

Q7. The first policing system was founded in the year –

- a. 1667
- a. 1897
- a. 1772
- a. 1800

Ans- (a)

Q7. प्रथम पोलिसिंग सिस्टमची स्थापना वर्ष झाली -

- अ) 1667
- बी) 1897
- सी) 1772
- ड) 1800

उत्तर - (अ)

Q8. Lombroso believed that individuals were “Born Criminals” they were also known as:

- a. Criminoids
- a. Serial Killer
- c) Atavists
- d) Psychopath

Ans – c

Q8. लोम्ब्रोसो असा विश्वास ठेवत होते की व्यक्ती "जन्मजात अपराधी" आहेत ज्यांना या नावाने देखील ओळखले जाते:

- अ) क्रिमिनॉइड्स
- बी) सीरियल किलर
- क) अटविस्ट
- ड) मानसोपचार

उत्तर - सी

Q9. Landmark case R Vs. M Naghten established the principle for

- A) Rape
- B) Murder
- C) Insanity

D) Sexual Assault
Ans – C

Q9. एक महत्वाची घटना आर वि. एम. नघटेन यांनी तत्त्व प्रस्थापित केले

- अ) बलात्कार
 - ब) खून
 - क) वेडेपणा
 - ड) लैंगिक अत्याचार
- उत्तर - सी

Q10. The release of tapes by Tehelka exposed what type of crime:

- a. Crime Syndicate
- a. Organized Predatory Crime
- C) Criminal Racket
- d) Political Graft

Ans – C

Q10. तहलका यांनी टेप जाहीर केल्यामुळे कोणत्या प्रकारचे गुन्हे उघडकीस आले:

- अ) गुन्हेगारी सिंडिकेट
 - ब) संघटित प्रीडेटरी गुन्हा
 - सी) फौजदारी रॅकेट
 - डी) राजकीय कलम
- उत्तर - सी

Q11. Immoral Traffic Prevention Act was previously known as:

- A. Removal of Immoral Traffic of Women and Girls Act
- B. Removal of Immoral Traffic of Men and Women Act
- C. Suppression of Immoral Traffic in Women and Girls Act
- D. Suppression of Immoral Traffic in Women Act

Ans – d)

Q11. अनैतिक रहदारी प्रतिबंध कायदा यापूर्वी ओळखला जात असे:

- अ) महिला व मुलींचा अनैतिक रहदारी अधिनियम हटविणे
 - ब) पुरुष व स्त्रियांच्या अनैतिक वाहतुकीचा कायदा हटविणे
 - क) महिला आणि मुली कायद्यातील अनैतिक रहदारी अधिनियम
 - ड) महिला कायद्यातील अनैतिक रहदारीचे दडपण
- उत्तर - डी)

Q12. Rape survivors are allowed to terminate pregnancies under:

- a. The Immoral Traffic Prevention Act
- a. Medical Termination of Pregnancy Act
- a. Prevention of Child Marriage Act
- a. Protection of Women from Domestic Violence Act

Ans – b)

Q12. बलात्कारातून वाचलेल्यांना गर्भधारणा संपविण्याची परवानगी खालीलप्रमाणे आहे:

- अ) अनैतिक वाहतूक प्रतिबंध कायदा
- बी) गर्भधारणा कायदा वैद्यकीय समाप्त
- c) बाल विवाह प्रतिबंध अधिनियम
- d) घरगुती हिंसाचारापासून महिलांचे संरक्षण अधिनियम

उत्तर - बी)

Q13. The brutal case of Laxmi Vs Union Of India and another exposed which offence rampant in our society:

- a. Cow Vigilantism
- a. Acid Attack
- a. Voyeurism
- a. Stalking

Ans – b)

Q13. लक्ष्मी विरुद्ध भारतीय संघाचे निर्घृण प्रकरण आणि आपल्या समाजात ज्या गुन्हेगाराचा गुन्हा घडला आहे त्याचे आणखी एक कारण समोर आले आहे:

- ए) गाय दक्षता
- बी) .सिड हल्ला
- सी) वॉयुरिज्म
- d) घसरण

उत्तर - बी)

Q14. The belief that humans are rational, and have the ability to make decisions according to each individual's own will and purposes is propounded in _____ theory propounded this?

- a. Pre classical Theory
- a. Classical Theory
- a. Positive Theory
- a. Sociological theory

Ans: b)

Q14. मानवाचा तर्कसंगत विचार आहे आणि प्रत्येकाच्या स्वतः च्या इच्छेनुसार व हेतूनुसार निर्णय घेण्याची क्षमता आहे असा विश्वास _____ सिद्धांतात सांगितला जातो का?

अ. पूर्व शास्त्रीय सिद्धांत

- बी. शास्त्रीय सिद्धांत
- सी. सकारात्मक सिद्धांत
- डी. समाजशास्त्र सिद्धांत

उत्तर : बी)

Q15. According to the deterrence theory, people avoid committing crimes because of all of the following EXCEPT:

- a. they are afraid of getting caught
- a. they have a deep moral sense
- a. they know there are penalties
- a. they fear swift, certain and severe punishments

Ans: b)

Q15. प्रतिबंधात्मक सिद्धांतानुसार, लोक खालील सर्व गोष्टींशिवाय गुन्हे करणे टाळतात:

- a त्यांना पकडले जाण्याची भीती आहे
- b त्यांना खोल नैतिक भान आहे
- c त्यांना माहित आहे की तेथे दंड आहेत
- d त्यांना जलद, निश्चित आणि कठोर शिक्षेची भीती वाटते

उत्तर: ब)

Q16. The Supreme Court of India struck down Section 66A of the Information Technology Act of 2000 in which amongst the following case?

- (a) Javed & Ors v. State of Haryana
- (b) Lily Thomas v. Union of India
- (c) Shreya Singhal v. Union of India
- (d) Navtej Singh Johar v. Union of India

Ans: c

Q16. भारताच्या सर्वोच्च न्यायालयाने माहिती तंत्रज्ञान कायद्याचे कलम 66A रद्द केले 2000 खालीलपैकी कोणत्या बाबतीत?

- (a) जावेद आणि Ors v. हरियाणा राज्य
- (b) लिली थॉमस वि. युनियन ऑफ इंडिया
- (c) श्रेया सिंगल वि. युनियन ऑफ इंडिया
- (d) नवतेज सिंग जोहर विरुद्ध भारतीय संघ

उत्तर: सी

Q17. The Prosecution of an offender is the duty of the _____ which is carried out through the institution of the Public Prosecutor.

- a. Legislature
- a. Executive

- a. Judiciary
- a. Police

Ans: b

Q16. एक फरारी खटल्यात _____ जे कर्तव्य आहे चालते सरकारी वकील संस्था माध्यमातून.

- अ) विधिमंडळ
- ब) कार्यकारी
- c) न्यायपालिका
- ड) पोलिस

उत्तर : बी

Q18. Who has propounded the theory of culture conflict?

- a. Cohen
- a. Merton
- a. Sutherland
- a. Sellin

Ans – (d)

Q18. संस्कृती संघर्ष सिद्धांताचा प्रसार कोणी केला आहे?

- अ) कोहेन
- बी) मर्टन
- सी) सदरलँड
- ड) सेलीन

उत्तर - (ड)

Q19. According to differential association theory..... leads to crimes.

- a) Social interactions
- b) Psychological exchanges
- c) Social conflicts
- d) Social changes

Ans: a)

Q19. डिफरेंशियल असोसिएशन तत्त्वानुसार घडतात.

- अ) सामाजिक संवाद
- ब) मानशास्त्रीय आदानप्रदान
- c) सामाजिक संघर्ष
- d) सामाजिक बदल

उत्तर: अ)

Q20. In which case Rarest of Rare cases Rule was laid down?

- (a) Bachan Singh v. State of Punjab
- (b) Machi Singh & Ors v. State of Punjab
- (c) T.V. Vatheeswaran v. State of Tamil Nadu
- (d) Rajendra Prasad v. State of UP

Ans – a)

Q20. कोणत्या प्रकरणात सर्वात अखेरीस दुर्लभ प्रकरणांचा नियम घालण्यात आला ?

- (अ) बच्चन सिंह विरुद्ध पंजाब राज्य
- (ब) माची सिंग आणि ओरस विरुद्ध पंजाब राज्य
- (सी) टीव्हीवाथेश्वरन विरुद्ध तामिळनाडू राज्य
- (डी) राजेंद्र प्रसाद विरुद्ध उत्तर प्रदेश राज्य

उत्तर - अ)

21. Who mostly commits 'White Collar Crimes'? / 1. बहुधा 'व्हाईट कॉलर गुन्हे' कोण करतो?

- (A) Criminal tribe / गुन्हेगार जमात
- (B) Persons of high status / उच्च दर्जाचे लोक**
- (C) Business persons / व्यावसायिक व्यक्ती
- (D) Illiterate persons / निरक्षर व्यक्ती

22. Which among the following is not a cyber crime? / 2. खालीलपैकी कोणता सायबर गुन्हा नाही?

- (A) Embezzlement / भरपाई**
- (B) Phishing / फिशिंग
- (C) Hacking / हॅकिंग
- (D) Cracking / क्रॅकिंग

23. Which is the main law that deals with the offence of untouchability? / 3. अस्पृश्यतेच्या गुन्ह्यासंबंधी मुख्य कायदा आहे?

- (A) Protection of Civil Rights Act / नागरी हक्कांचे संरक्षण अधिनियम**
- (B) Indian Penal Code / भारतीय दंडसंहिता

(C) Human Rights Act / मानवाधिकार कायदा

(D) Food Adulteration Act / अन्नभेसळ कायदा

24. Which category of persons can be charged for corrupt practices? / ४.कोणत्या प्रकारची व्यक्ती भ्रष्टपद्धतीसाठी आकारली जाऊ शकते?

(A) Business executives / व्यवसायअधिकारी

(B) Criminal syndicates / गुन्हेगारी सिंडिकेट्स

(C) Smugglers / तस्कर

(D) Public Servants / लोकसेवक

25. Which one of the following is not connected with the 'Conflict Theory' in Criminology?/

5.पुढीलपैकी कोणता गुन्हेगारीतील 'संघर्षसिद्धांत'शी जोडलेला नाही?

(A) Taylor / टेलर

(B) Reckless / लापरवाह

(C) Walton / वॉल्टन

(D) Young / तरुण

26. To identify morphological characteristics of criminals, Lombroso carried out his study on which set of people?/ ६. गुन्हेगारांचे आकारिकीय वैशिष्ट्ये ओळखण्यासाठी लोम्ब्रोसोने कोणत्या समुदायावर आपला अभ्यास केला?

(A) Soldiers / सैनिक

(B) Prisoners / कैदी

(C) Delinquent children / अपराधी मुले

(D) None of the above / वरील पैकी काहीही नाही

27. Who among the following is associated with the Cartographic School in Criminology?/ ७.

क्रिमिनोलॉजी मधील कार्टोग्राफिकस्कूलमध्ये खालीलपैकी कोण संबंधित आहे?

(A) Malthus / मालथस

(B) Lange / लॉग

(C) Gall / पित्त

(D) Guerry / गिरी

28. Who has propounded the Theory of Delinquent Subculture?/ ८. अपमानकारक उपसंस्कृती सिद्धांताची घोषणा कोणी केली?

(A) Sutherland / सदरलँड

(B) Sellin / सेलिन

(C) Cohen / कोहेन

(D) Merton / मर्टन

29. Among the following, who has propounded Anomie Theory to explain delinquent and criminal behaviour?/ ९. पुढीलपैकी, नोमीसिद्धांताने अपराधी आणि गुन्हेगारीवर्तनाचे स्पष्टीकरण देण्यास कोणी प्रस्ताव केला आहे?

(A) Sutherland / सदरलँड

(B) Cohen / कोहेन

(C) Miller / मिलर

(D) Merton / मर्टन

30. Assertion (A): For the redressal of personal and group grievance, people are sometimes willing to take law into their own hands and indulge in violence. Reason (R): Police and judicial procedures are slow, time consuming and sometimes expensive, for the aggrieved persons./ १०. निवेदना (अ):

वैयक्तिक आणि सामूहिक तक्रारींच्या निराकरणासाठी लोक कधी कधी कायदा हातात घेण्यास तयार असतात आणि हिंसाचार करतात. कारण (आर): पोलिस आणि न्यायालयीन कार्यपद्धती संतापलेल्याव्यक्तींसाठी मंद, वेळघेणारी आणि कधी कधी महागडी असतात. Codes:

(A) Both (A) and (R) are wrong./ (ए) आणि (आर) दोन्ही चुकीचे आहेत

(B) Both (A) and (R) are true./ (ए) आणि (आर) दोन्ही सत्य आहेत

(C) (A) is true, but (R) is wrong./ (ए) सत्य आहे, परंतु (आर) चुकीचे आहे.

(D) (A) is wrong, but (R) is true./ (ए) चूक आहे, परंतु (आर) सत्य आहे

31. Who among the following has propounded that "Social structures exert pressures on some persons to behave in non-conforming, rather than conforming ways"?/ ११. "सामाजिक संरचनांनीमार्ग अनुरूपकरण्याऐवजी अनुरूप वागणूक देण्यासाठी काही लोकांवर दबाव आणला आहे" असा संदेशखालीलपैकी कोणी दिला आहे?

(A) Sutherland / सदरलँड

(B) Merton / मर्टोन

(C) Durkheim / दुरखिम

(D) Matza / मट्झा

32. How many chromosomes do human beings have?/ १२. मानवांमध्ये किती गुणसूत्र आहेत?

(A) 46 / ४६

(B) 60 / ६०

(C) 86 / ८६

(D) 101 / १०१

33. Among the following, which name is associated with the study of 'Family Tree' in crime causation? / १३. खालीलपैकी कोणते नाव गुन्हेगारीकारणास्तव 'फॅमिलीट्री' च्या अभ्यासाशी संबंधित आहे?

(A) Sheldon / शेल्डन

(B) Kretschmer / क्रेत्स्चेमर

(C) Hooton / हूटन

(D) Dugdale / दुग्दळे

34. What does the term Kleptomania mean?/ 14. क्लेप्टोमेनिया शब्दाचा अर्थ काय आहे?

(A) Compulsive cheating / सक्तीची फसवणूक

(B) Compulsive stealing / सक्तीची चोरी

(C) Compulsive hurting / सक्तीचा त्रास देणे

(D) Compulsive trespassing / सक्तीची तणाव ठेवणे

35. What does the term 'Sadism' mean? / १५. 'सॅडिझम' या शब्दाचा अर्थ काय आहे?

(A) Derive pleasure from drinking./ मद्यपान केल्यापासून मला आनंद होतो

(B) Derive pleasure from ball room dancing./ बॉलरूमच्या नृत्यातून आनंद मिळवा

(C) Derive pleasure by hurting others./ इतरांना दुखवून आनंद मिळवा

(D) Derive pleasure from peer group gossiping./ समवयस्कांच्या गप्पांमधून आनंद मिळवा

36. What does the term 'Hypothesis' mean? / 1६. हायपोथेसिस या शब्दाचा अर्थ काय आहे?

(A) Proposition / प्रस्ताव

(B) Theory / सिद्धांत

(C) Principle / तत्त्व

(D) Perspective / परिप्रेक्ष्य

37. The sampling design which ensures planned representation of different segments of a universe is called. / १७. विश्वाच्या वेगवेगळ्या विभागांचे नियोजितप्रतिनिधित्व सुनिश्चित करणारे नमुना डिझाइन म्हणतात

(A) Stratified random sample / स्तरीयरँडम नमुना

(B) Accidental sample / अपघाती नमुना

(C) Systematic sample / पद्धतशीर नमुना

(D) 'Snow ball' sample / 'स्नोबॉल' चा नमुना

38. What does the statistics of standard deviation measure? / १८. प्रमाणित विचलनाची आकडेवारी काय मोजते?

(A) Variance / रूपांतर

(B) Association / संघटना

(C) Dispersion of data / डेटाचे फैलाव

(D) Inter-relationship / आंतर-संबंध

39. According to Merton, modes of adaptation, arise due to adaptation to / मर्टनच्यामते, रुपांतर करण्याच्या पद्धती, अनुकूलतेमुळे उद्भवतात

(A) Retreatism and goals / माघार आणि लक्ष्य

(B) Goals and means / ध्येय आणि साधने

(C) Means and conformity / साधने आणि अनुरूपता

(D) Ritualism and means / संस्कार आणि अर्थ

40. Who is associated with the statement – “Visibility of crime may also be a factor, for a person to get labelled as a criminal”? / २०. गुन्हेगाराचे लेबल लावण्यासाठी एखाद्या गुन्ह्यातील दृश्यतादेखील एक घटक असू शकते” याविधानाशी कोण संबद्ध आहे?

(A) Simon Dinitz / सायमनदिनिट्झ

(B) Becker / बेकर

(C) Beccaria / बेकरिया

(D) Sutherland / सदरलँड

41. Anomie causes because the citizens do not have legitimate access to their desired goals, they are tempted to resort in illegal way of achieving them, this theory is famously known as, / अनोमी कारणास्तव कारण नागरिकांना त्यांच्या इच्छित उद्दीष्टांचे कायदेशीर मूल्यांकन नसते, ते त्यांना प्राप्त करण्याच्या बेकायदेशीर मार्गाने अवलंब करण्याचा मोह करतात, हा सिद्धांत म्हणून प्रसिद्ध आहे,

a. Free Will Theory/ फ्री विल सिद्धांत

b. Psychological Theory/ मानसशास्त्रीय सिद्धांत

c. Strain Theory/ ताण सिद्धांत

d. Social Learning Theory/ सामाजिक शिक्षण सिद्धांत

42. Which among is not a relevant ground elaborated by Glueck to differentiate delinquents from non delinquents/ ग्लूएकने गैर-हक्कामधील दोष-प्रत्यारोपांना वेगळे करण्यासाठी कोणतेही संबंधित कारण नाही

a. Attitudinal/ अँटिट्यूडिनल

b. Mesomorphic/ मेसोमॉर्फिक

c. Socio-cultural/ सामाजिक-सांस्कृतिक

d. Economical/ किफायतशीर

43. Among the following who has linked body structure with criminal tendency and behaviour/ खालीलपैकी ज्यांनी गुन्हेगारी प्रवृत्ती आणि वर्तन यांच्याशी शरीराची रचना जोडली आहे

a. Robert Merton/ रॉबर्ट मर्टन

b. Sheldon/ शेल्डन

c. John Howard/ जॉन हॉवर्ड

d. Sutherland / सदरलँड

44.The pioneer of modern criminalology expounded his naturalistic theory of criminality laying greater emphasis on mental phenomenon of the individual and attributed crime to / आधुनिक गुन्हेगारी प्रवृत्तीने स्वतः च्या मानसिक घटनेवर अधिक जोर देऊन गुन्हेगारीच्या त्याच्या निसर्गवादी सिद्धांताचे स्पष्टीकरण दिले आणि त्यास दोषी गुन्ह्याकडे

a. Free will/ मुक्त इच्छाशक्ती

b. Societal reasons/ सामाजिक कारणे

c. Biological Determination/ जैविक निर्धार

d. Mutual Confidence/ परस्पर विश्वास

45.The act of breaking through in to a company digital data , stealing the data and making changes to existing data is called/ कंपनीच्या डिजिटल डेटामध्ये प्रवेश करणे, डेटा चोरी करणे आणि विद्यमान डेटामध्ये बदल करणे असे म्हणतात

a. Online Fraud/ ऑनलाइन फसवणूक

b. Hacking/ हॅकिंग

c. Malware/ मालवेयर

d. Phishing/ फिशिंग

46.A Physician or Doctor suggests a patient to under go some of unnecessary diagnostic test. What type of crime is being committed/ एक फिजिशियन किंवा डॉक्टर रुग्णाला काही अनावश्यक रोगनिदान चाचणी घेण्यास सूचित करतात. कोणत्या प्रकारचे गुन्हे केले जात आहेत

a. Narcotic Crime/ मादक गुन्हे

b. Fraud/ फसवणूक

c. Economic Offence/ आर्थिक गुन्हा

d. White Collar Crime/ सफेद पोशी गुन्हेगार

47.In which case divorce was granted to the father, whose son was involved in incestuous relationship with his mother and sister.The court agreed that it was cruelty and hence divorce was granted./ अशा प्रकरणात वडिलांना घटस्फोट देण्यात आला होता, ज्याचा मुलगा आपल्या आई आणि बहिणीशी अनैतिक संबंधात गुंतला होता. कोर्टाने हे निर्घृणपणे मान्य केले आणि म्हणूनच घटस्फोट दिला गेला

A. Mayadevi vs Jagdishprasad/ मायादेवी वि जगदीशप्रसाद

B. Lalit Joshi vs Smt.Girja/ ललित जोशी वि श्रीमती गिरजा

C. Smt. Leela vs Dr Rao Anand Singh / श्रीमती. लीला विरुद्ध डॉ. आनंद आनंद सिंग

D. Chandrashekhhar Trimbak vs Sau. Vijayanti chandrashekhhar/ चंद्रशेखर त्र्यंबक वि सौ. विजयंती चंद्रशेखर

48. Marx has defined the theory of/ मार्क्स सिद्धांत व्याख्या आहे

- a. Class Conflict/ वर्ग संघर्ष
- b. Free Will/ मुक्त इच्छा
- c. Similarity/ समानता
- d. Contrasts/ कॉन्ट्रास्ट

49. Which of the following theory suggest that evil should be returned for evil without any regard to consequence

- a. Deterrent Theory/ अटकाव करणारा
- b. Retributive Theory/ रिट्रिब्युटींग थियरी
- c. Preventive Theory / प्रतिबंधात्मक सिद्धांत
- d. Reformatory Theory/ सुधारात्मक सिद्धांत

50. In which case The Supreme Court reiterated the category of of rest of the rear case and let down of five point formula to decide the gravity and magnitude of the case before awarding death penalty punishment/ ज्या प्रकरणात सर्वोच्च न्यायालयाने मागील प्रकरणातील उर्वरित प्रकाराचा पुनरुच्चार केला आणि मृत्यूदंड शिक्षेची शिक्षा देण्यापूर्वी या प्रकरणातील गुरुत्वाकर्षण आणि विशालता निश्चित करण्यासाठी पाच बिंदू सूत्र खाली दिले.

- a. Dhananjay Chatterjee vs state of Bengal/ धनन्जय चॅटर्जी वि बंगाल राज्य
- b. Machi Singh and Others vs State of Punjab/ माचीसिंग व इतर विरुद्ध पंजाब राज्य
- c. Bachhan Singh vs state of Punjab/ बच्चन सिंह विरुद्ध पंजाब राज्य
- d. Murendrasingh Yadav vs state of Gujarat/ मुरेंद्रसिंह यादव विरुद्ध गुजरात राज्य

51. In case where offender are not traced _____ Authority gives compensation to crime victim/ ज्या प्रकरणात गुन्हेगाराचा सापडला जात नाही अशा परिस्थितीत प्राधिकरण गुन्हा पीडितास नुकसान भरपाई देते

- a. Trial court/ न्यायचौकाशी न्यायालय
- b. Victim association / पिडीत संघटना
- c. District legal aid society / जिल्हा कायदेशीर मदत संस्था
- d. Director of social welfare/ संचालक समाज कल्याण

52. Supreme Court held, the role and performance of police both as law enforcing agency and as an institution to protect rights of the citizens under/ कायद्याची अंमलबजावणी करणारी एजन्सी आणि त्याखालील नागरिकांच्या हक्कांचे संरक्षण करण्यासाठी संस्था म्हणून पोलिसांची भूमिका आणि कामगिरी सर्वोच्च न्यायालयाने आयोजित केली

- a. Makhan Singh vs Union of India / माखन सिंग विरुद्ध भारत संघ
- b. Vineet Narain vs Union of India / विनीत नारायण वि यूनियन ऑफ इंडिया
- c. Raj Narain vs Union of India/ राज नारायण विरुद्ध भारत संघ
- d. Prakash Singh vs Union of India/ प्रकाश सिंह विरुद्ध भारत संघ

53. Which of the following is the characteristic of Open Prison/ खालीलपैकी कोणते मुक्त कारागृहाचे वैशिष्ट्य आहे

- Avoidance of unduly long detention/ अयोग्य लांब नजरकैद टाळणे
- Regular and unpaid work for inmates/ कैद्यांसाठी नियमित आणि बिनपगारी काम
- Improper attention towards health and recreational activities / आरोग्य आणि करमणूक क्रियाकलापांकडे अयोग्य लक्ष
- Less opportunity for inmate to meet their relatives/ तेथील नातेवाईकांना भेटण्याची कैद्यांना कमी संधी

54. In which case Supreme Court has held that to resolve to improve our prison system by introducing new techniques of Management and by educating the prison staff with our constitution obligation towards prisoners/ अशा परिस्थितीत सुप्रीम कोर्टाने असे मानले आहे की व्यवस्थापनाची नवीन तंत्रे लागू करून आणि तुरुंगातील कर्मचाऱ्यांना कैद्यांविषयीचे आपल्या संविधान कर्तव्याचे शिक्षण देऊन शिक्षणाद्वारे आपली कारागृहातील व्यवस्था सुधारण्याचा संकल्प करा.

- Rama Murthy vs State of Karnataka/ राम मूर्ती विरुद्ध कर्नाटक राज्य
- Bachan Singh vs Union of India / बच्चन सिंह विरुद्ध भारत संघ
- Charles Sobhraj vs Superintendent central jail / चार्ल्स सोभराज विरुद्ध अधीक्षक मध्यवर्ती कारागृह
- Sunil Batra vs Delhi Administration/ सुनील बत्रा विरुद्ध दिल्ली प्रशासन

55. Supervision of Parolee is essential to ensure not only the rehabilitation of parolee but also safety and security of society, which of the following is not a technique of supervision of parolee/ पॅरोलीचे पर्यवेक्षण करणे केवळ पॅरोलीचे पुनर्वसनच नाही तर समाजाची सुरक्षा आणि सुरक्षितता सुनिश्चित करणे आवश्यक आहे, पुढीलपैकी कोणतेही पॅरोलीच्या देखरेखीचे तंत्र नाही

- Guidance Technique/ मार्गदर्शन तंत्र
- Counseling Technique/ समुपदेशन तंत्र
- Supervision Technique/ पर्यवेक्षण तंत्र
- Executive Techniques/ कार्यकारी तंत्र

56. Under Probation of Offenders Act the presentence report is submitted to/ परीविक्षा अधिनियम अंतर्गत प्राधान्य अहवाल कोणाला सादर केला जातो

- Police Officer / पोलीस अधिकारी
- Probation Officer / परीविक्षा अधिकारी
- Prosecution Officer/ फिर्यादी अधिकारी
- Judicial Officer/ न्यायिक अधिकारी

57. A is 17 years old is being prosecuted for the heaviest crime of rape and murder, by a session court 'A' challenges the trial by such Court taking age as a factor while ignoring the gravity of offence. Can he do so?/ बलात्कार आणि हत्येच्या सर्वात मोठ्या गुन्ह्यासाठी 'अ' हा १७ वर्षांचा असून त्याच्यावर सत्र न्यायालयाने खटला चालविला आहे, 'अ' ने या गुन्ह्याच्या गंभीरतेकडे

दुर्लक्ष करून वयानुसार घटक म्हणून घेत असलेल्या खटल्याला आव्हान दिले आहे. तो असे करू शकतो?

- A. After President's Permission/ राष्ट्रपतींच्या परवानगीनंतर
- B. He can challenge the order/ तो आदेशाला आव्हान देऊ शकतो
- C. After Guardian's Consent / पालकांच्या संमतीनंतर
- D. He cannot challenge the order/ तो आदेशाला आव्हान देऊ शकत नाही

58.The concept of Latent Delinquency was given by/ सुप्त अपराधीपणा ही संकल्पना दिली होती

- a. Augustus Aichorn/ ऑगस्टस आयकोर्न
- b. Carl Marx/ कार्ल मार्क्स
- c. Edwin Sutherland/ एडविन सदरलँड
- d. Alfred Adler/ अल्फ्रेड अँडलर

59. _____ expressly provided that any prisoner fails without sufficient cause to observe any of the condition on which release of parole was granted to him, he shall be deemed to have committed a offence under/ _____ स्पष्टपणे सांगावे की कोणत्याही कैद्याला ज्या कारणास्तव पॅरोलची सुटका करण्यात आली आहे त्यापैकी कोणतेही पालन करण्यास पुरेसे कारण न देता तो अपयशी ठरला असेल तर त्याने त्या अंतर्गत गुन्हा केल्याचे मानले जाईल

- A. Indian Penal Code/ भारतीय दंड संहिता
- B. Criminal Procedure Code/ फौजदारी प्रक्रिया संहिता
- C. The Prisons Act/ कारागृह कायदा
- D. Juvenile Justice Act/ बाल न्याय कायदा

60.Five persons committing robbery, out of which one was driving a car, second person kept a watch , remaining three actually involved in a commission of crime/ दरोडा टाकत पाच जण, त्यापैकी एक कार चालवत होता, दुसऱ्या व्यक्तीने लक्ष ठेवले आणि उर्वरित तिघे प्रत्यक्षात गुन्हेगारीच्या कमिशनमध्ये गुंतले होते.

- a. Joint and Several Liability/ संयुक्त आणि अनेक उत्तरदायित्व
- b. Separate and Distinct Liability/ वेगळे आणि भिन्न उत्तरदायित्व
- c. Two liable for probation others charged/ दोघेजण परीविक्षा करिता पात्र, इतर विरुद्ध दोषारोप
- d. One can be released after admonition others charged/समज देऊन एकाला सोडला जाऊ शकतो, इतरांवर दोषारोप

61. What are two important elements of a crime? गुन्ह्याचे दोन महत्त्वाचे घटक कोणते आहेत?

- a. Sin and moral पाप आणि नैतिक
- b. Guilty mind and an act. दोषी मन आणि एक कृती.

- c. Money and monopoly. पैसा आणि मक्तेदारी.
- d. Police and punishment पोलीस आणि शिक्षा
62. The main cause of white-collar crime is व्हाईट कॉलर गुन्हेगारीचे मुख्य कारण आहे
- a. Poverty. गरिबी.
- b. Lust for sex सेक्सची वासना
- c. Mass Media जनसंपर्क
- d. Avarice. लालसा.**
63. Classical theory of criminology is also called. क्रिमिनोलॉजीचा शास्त्रीय सिद्धांत देखील म्हणतात.
- a. Inborn theory जन्मजात सिद्धांत
- b. Psychological theory मानसशास्त्रीय सिद्धांत
- c. Social theory सामाजिक सिद्धांत
- d. Free Will theory मुक्त इच्छा सिद्धांत**
64. Lombroso attributed criminology to ... लोम्ब्रोसोने गुन्हेगारीचे श्रेय दिले...
- a. Avarice. लालसा.
- b. Atavism. अटाविझम.**
- c. Insanity. वेडेपणा.
- d. Infancy बाल्यावस्था
65. One is not prosecuted for the same offence for more than one time, is called____
एकाच गुन्ह्यासाठी एकापेक्षा जास्त वेळा खटला चालवला जात नाही, त्याला ____ म्हणतात
- a. Res Judicata. रेस जुडीकाटा
- b. Double Jeopardy डबल जेपाँडी**
- c. Recidivism पुनरावृत्तीवाद

d. Double Crime rate. दुहेरी गुन्हेगारी दर.

66. Who of the following is called the father of modern Criminology? खालीलपैकी कोणाला आधुनिक क्रिमिनोलॉजीचे जनक म्हटले जाते?

a. Ferri. फेरी.

b. Beccaria. बेकारिया.

c. **Lombroso लोम्ब्रोसो**

d. Sutherland सदरलँड

67. Who propounded the social school of Criminology? सोशल स्कूल ऑफ क्रिमिनोलॉजीची स्थापना कोणी केली?

a. Lombroso. लोम्ब्रोसो.

b. Sutherland सदरलँड

c. **Trade व्यापार**

d. Karl Marx कार्ल मार्क्स

68. Indian Jail Reforms Committee 1919-20 was headed by

भारतीय तुरुंग सुधार समिती 1919-20 चे अध्यक्ष होते

a. Lord Macaulay लॉर्ड मॅकॉले

b. **Sir Alexander Cardew सर अलेक्झांडर कार्ड्यू**

c. Dr. W.C. Reckless. डॉ.डब्ल्यू.सी. रेकलेस

d. John Howard जॉन हॉवर्ड

69. The Government of India appointed an All India Jail Reform Committee, in 1980. The Chairman of this Committee was _____

भारत सरकारने 1980 मध्ये अखिल भारतीय तुरुंग सुधार समिती नेमली. या समितीचे अध्यक्ष _____ होते.

a. Justice H.R. Khanna. न्यायमूर्ती एचआर खन्ना.

b. **Justice A.N. Mulla. न्यायमूर्ती ए.एन. मुल्ला.**

c. Justice Radhakrishnan. न्यायमूर्ती राधाकृष्णन.

d. Justice Ram Pal Singh. न्यायमूर्ती राम पाल सिंह.

70. Which of the following is a form of punishment legally recognised in India?

खालीलपैकी कोणता शिक्षेचा प्रकार भारतात कायदेशीररित्या मान्यताप्राप्त आहे?

a. Flogging फटके मारणे

b. Mutilation विकृतीकरण

c. Stoning दगडफेक

d. **Forfeiture of property** मालमत्ता जप्त करणे

71. Criminology based upon the work of Sigmund Freud is – सिग्मंड फ्रायडच्या कार्यावर आधारित गुन्हेगारीशास्त्र आहे -

a. Sociological. समाजशास्त्रीय.

b. Psychological मानसशास्त्रीय

c. **Psychoanalytic** मनोविश्लेषणात्मक

d. Psycho-criminological. सायको-क्रिमिनोलॉजिकल.

72. The theory of crime causation that sees crime as expression of environmental influences is-

गुन्हेगारीला पर्यावरणीय प्रभावांची अभिव्यक्ती म्हणून पाहणारा गुन्हेगारी कारणाचा सिद्धांत आहे-

a. **Ecological** पर्यावरणीय

b. Social learning. सामाजिक शिक्षण.

c. Imitation अनुकरण

d. Differential association. विभेदक सहवास.

73. Halsbury adopts a _____ definition of crime हॅल्सबरी यांनी गुन्ह्याची _____ व्याख्या स्वीकारली

a. Moralistic नैतिकतावादी

b. Functionalistic. कार्यात्मक.

c. **Legalistic.** कायदेशीर.

d. Sociological समाजशास्त्रीय

74. In law, everyone is presumed to be sane. कायद्यानुसार प्रत्येकजण समजूतदार असल्याचे मानले जाते.

a. **True खरे**

b. False. खोटे.

c. This is not possible. हे शक्य नाही.

d. Law protects the insane. कायदा वेड्यांचे संरक्षण करतो.

75. An Italian psychiatrist was the apostle of the pessimistic and fatalist view that criminal is always a "born" criminal.

एक इटालियन मानसोपचारतज्ञ हा गुन्हेगार हा नेहमीच "जन्मलेला" गुन्हेगार असतो या निराशावादी आणि नियतीवादी दृष्टिकोनाचा प्रेषित होता.

a. **Cesare Lombroso सेझरे लोम्ब्रोसो**

b. Don Gibbon. डॉन गिबन.

c. Karl Marx. कार्ल मार्क्स.

d. None of the above. वरीलपैकी काहीही नाही.

76. _____ theory treats punishment as an end in itself

_____ सिद्धांत शिक्षेला स्वतःचा अंत मानतो

a. Deterrent. प्रतिबंधक.

b. **Retributive प्रतिशोधात्मक**

c. Reformative. सुधारक.

d. Preventive. प्रतिबंधात्मक.

77. The best example of deterrent punishment is प्रतिबंधक शिक्षेचे उत्तम उदाहरण म्हणजे —
- Life imprisonment. जन्मठेप.
 - Fine. दंड
 - Solitary confinement. एकांतवासात**
 - Death, मृत्यू
78. According to psychologists, the law must see criminals with-
मानसशास्त्रज्ञांच्या मते, कायद्याने गुन्हेगारांना पाहणे आवश्यक आहे-
- Sympathy सहानुभूती**
 - Vengeance. सूड.
 - Hatred द्वेष
 - punishment in mind मनात शिक्षा
79. Borstal system in India भारतातील बोस्टल प्रणाली
- looks after juvenile after their release त्यांच्या सुटकेनंतर अल्पवयीन मुलांची काळजी घेतो**
 - treat children harshly when they are found guilty.
मुले दोषी आढळल्यावर त्यांना कठोरपणे वागवा.
 - treat juvenile as criminal in making.
अल्पवयीन व्यक्तीला गुन्हेगार म्हणून वागवा.
 - believes that an offender must get proper punishment.
अपराध्याला योग्य ती शिक्षा झालीच पाहिजे असे वाटते.
80. One of the main advantages of open prison is that- खुल्या तुरुंगाचा एक मुख्य फायदा म्हणजे-
- it gives open air and light the prisoner. ते मोकळी हवा देते आणि कैद्याला प्रकाश देते.
 - it reduces overcrowding of the present jails त्यामुळे सध्याच्या तुरुंगांमधील गर्दी कमी होते**
 - it saves the bill of electricity. त्यामुळे विजेचे बिल वाचते.
 - It does not require ventilation त्याला वेंटिलेशनची आवश्यकता नाही

81. Basic elements of Criminal law are: फौजदारी कायद्याचे मूलभूत घटक असे आहेत:
Specificity, Uniformity, Practicality and Penal Sanction विशिष्टता, एकसारखेपणा, व्यावहारिकता आणि दंड मंजूर

- Politicality, Specificity, Uniformity and Penal Sanction राजकारण, विशिष्टता, एकसारखेपणा आणि दंड मंजूर
- Politicality, Specificity, Uniformity and Practicality राजकारण, विशिष्टता, एकसारखेपणा आणि व्यावहारिकता
- Specificity, Uniformity, Victimology and Penal Sanction विशिष्टता, एकसारखेपणा, विक्टिमोलॉजी आणि दंड मंजूर

82 Dr. W. A. Bonger studied criminology under the following sub-heads : डॉ. डब्ल्यू. ए. बोनगर यांनी गुन्हेगाराचा अभ्यास खालील उपप्रमुखांखाली केला:

- Criminal Anthropology, and Criminal Sociology गुन्हेगारी मानववंशशास्त्र आणि गुन्हेगारीसमाजशास्त्र
- Criminal Psychology and Penology गुन्हेगारी मानसशास्त्र आणि पेनोलॉजी
- All of the above वरील सर्व
- Only b. फक्त बी.

83 _____ approach conducts a study on the causes of crime, where, unlike in physical sciences, no reason necessary for the commission of crime attributed to criminal behavior _____ दृष्टिकोन गुन्हेगारीच्या कारणास्तव अभ्यास करतो, जिथे भौतिक विज्ञान विपरीत, गुन्हेगारीच्या वर्तनाला कारणीभूत असलेल्या गुन्हेगारीच्या कमिशनची आवश्यकता नसते.

- Descriptive Approach वर्णनात्मक दृष्टीकोन
- Casual Approach प्रासंगिक दृष्टीकोन
- Normative Approach सामान्य दृष्टीकोन
- Criminal Statistics गुन्हेगारी आकडेवारी

84. Offence committed by employee or servant against his employer or master are known as : कर्मचारी किंवा सेवकाने त्याच्या मालकाच्या किंवा मालकाविरुद्ध केलेल्या गुन्हास म्हणून ओळखले जाते:

- Embezzlement भरपाई
- Employee Pilferage कर्मचारी पायफेरेज
- Financial Fraud आर्थिक फसवणूक
- Inchoate Crimes गुन्हे दाखल करा

85. _____ studied criminality on the three tangents of Id, Ego and Super ego. _____ ने आयडी, अहंकार आणि सुपर अहंकार या तीन स्पर्शावर गुन्हेगारीचा अभ्यास केला.

- Aristotle अरिस्टॉटल
- Sigmund Freud सिगमंड फ्रायड**
- Enrico Ferri एनरिको फेर
- Cesare Lombroso सीझारे लोम्ब्रोसो

86. _____ distinguished delinquents from non-delinquents on the basis of physical, mental, attitudinal, psychological and socio-cultural. _____ शारीरिक, मानसिक, दृष्टिकोनशील, मानसिक आणि सामाजिक-सांस्कृतिक आधारावर गैर-अपात्र व्यक्तींपासून वेगळे प्रतिवादी

- Gleuck ग्लुक**
- Sutherland सदरलँड
- Cohen कोहेन
- Bonger बोनगर

87 The influence of environment and geographical location upon the behavior of person is known as: पर्यावरणाचा प्रभाव आणि एखाद्या व्यक्तीच्या वागणुकीवर भौगोलिक स्थान याचा प्रभाव म्हणून ओळखला जातो:

- Ecology of crime गुन्हेगारीचे पर्यावरणशास्त्र**
- Impulse effect आवेग प्रभाव
- Sociological effects समाजशास्त्रीय प्रभाव
- Relevance of community on criminals गुन्हेगारांवर समुदायाचे प्रासंगिकता"

88. Red, Yellow, Blue, Black, Green Notices are issued by: लाल, पिवळा, निळा, काळा, हिरव्या नोटिस याद्वारे जारी केल्या जातात:

- Central Police Organisation केंद्रीय पोलिस संघटना
- State Police Organisation राज्य पोलिस संघटना
- Bureau of Police Research and Development पोलिस संशोधन आणि विकास विभाग
- The International Criminal Police Organisation आंतरराष्ट्रीय गुन्हेगारी पोलिस संघटना**

89. _____ Is the science which studies criminal-victim relationship. _____ गुन्हेगारी-पीडित नातेसंबंधाचा अभ्यास करणारे विज्ञान आहे.

- Retribution बदला
- Criminology गुन्हेगारी
- Penology पेनोलॉजी
- Victimology विक्टिमोलॉजी**

90 Victim compensation scheme has recently been made a part of the नुकतीच बळीची भरपाई योजनेचा एक भाग बनविण्यात आला आहे

- a) Indian Penal Code भारतीय दंड संहिता
- b) Code of criminal procedure गुन्हेगारी प्रक्रियेचा कोड
- c) Indian Evidence Act भारतीय पुरावा कायदा
- d) Civil Procedure code नागरी प्रक्रिया कोड

91 Which among the following intoxicating drugs is not produced in India ?

पुढीलपैकी कोणती अमली पदार्थ भारतात तयार केली जात नाही?

- a) Charas चरस
- b) "Cocaine कोकेन" "
- c) Bhang भांग"
- d) Brown sugar ब्राऊन शुगर

92, AloAno is an organisation meant for आलोओनो ही एक संस्था आहे ज्यासाठी

- a) Alcoholics मद्यपान करणारे
- b) "Drug addicts अमली पदार्थाचे व्यसनी
- c) Family member of alcoholics मद्यपान करणारे कुटुंबातील सदस्य
- d) Fellow drug users साथीदार औषध वापरकर्ते

93. Sub jails are mainly meant for सब जेल्स प्रामुख्याने असतात

- a) Under trial prisoners खटल्यातील कैदी
- b) Convict prisoners कैद्यांना शिक्षा द्या
- c) Political detenues राजकीय विभाग
- d) Children in conflict with law कायद्याशी संघर्ष करणारी मुले

94 Which Commission given below has brought out a report on Capital Punishment? खाली कोणत्या आयोगाने भांडवली शिक्षेचा अहवाल आणला आहे

- a) Police Commission पोलिस आयोग
- b) Law Commission of India भारत कायदा आयोग
- c) Human Rights Commission मानवाधिकार आयोग
- d) Central-State Commission. केंद्र-राज्य आयोग

95 The Act which provides for community service in India is _____ भारतातील समुदाय सेवेची तरतूद करणारा कायदा आहे

- a) Domestic Violence Act घरगुती हिंसाचार कायदा
- b) Juvenile Justice Act बाल न्याय कायदा
- c) Probation of Offender Act प्रोबेशन ऑफ ऑफेंडर अॅक्ट
- d) Indian Penal Code भारतीय दंड संहिता

96 For studying habitual drug users, the most useful sampling method would be नेहमीच्या औषध वापरकर्त्यांचा अभ्यास करण्यासाठी, सर्वात उपयुक्त सॅम्पलिंग पद्धत असेल

- a) Simple random sample साधा यादृच्छिक नमुना
- b) Snowball sampling स्नोबॉल नमूना
- c) Cluster sampling क्लस्टर नमूना
- d) Stratified random sample स्तरीकृत यादृच्छिक नमुना

97 In its narrower sense, Criminology involves study of crime, i.e. the forms of crimes, their extent and causative factors responsible for them". This definition of criminology is given by- त्याच्या संकुचित अर्थाने, गुन्हेगारीमध्ये गुन्हांचा अभ्यास करणे समाविष्ट आहे, म्हणजेच गुन्हांचे प्रकार, त्यांचे व्याप्ती आणि जबाबदार कारक त्यांना जबाबदार आहेत. " गुन्हेगाराची व्याख्या ही

- a. Mannheim मॅनहेम
- b. R.Myran आर मायरान
- c. Rogerhood रॉजरहुड
- d. Sutherland. सदरलँड

98 Who tried to prove that there were link between the propensity to engage in criminal behaviors and unusual physical appearance? गुन्हेगारी वर्तन आणि असामान्य शारीरिक स्वरूपामध्ये व्यस्त राहण्याची प्रवृत्ती यांच्यात दुवा असल्याचे कोणी सिद्ध केले?

- a) Physiognomists भौतिकशास्त्रज्ञ
- b) Phrenologists घशाचा तज्ञ
- c) Both (a)& (b) दोन्ही (अ) & (बी)
- d) None of the above वरीलपैकी काहीही नाही

99 Garofalo classified criminals into Endemic criminals, Lascivious Criminals, Violent Criminals and _____ in his treatise "Criminology". गॅरोफालोने गुन्हेगारांना स्थानिक गुन्हेगार, लसिव्हिडियस गुन्हेगार, हिंसक गुन्हेगार आणि _____ त्याच्या ग्रंथा "गुन्हेगारीशास्त्र" मध्ये वर्गीकृत केले.

- a. Mechanistic Criminals यांत्रिकी गुन्हेगार
- b. "Genetic Criminals अनुवांशिक गुन्हेगार
- c. Recidivist आत्मविश्वास घेणारे

d. **Criminals deficient in probity.** संभाव्यतेत गुन्हेगारांची कमतरता.

100. According to Socialist School of Criminology, relation between crime and economy is _____.
समाजवादी स्कूल ऑफ क्रिमिनोलॉजीच्या मते, गुन्हा आणि अर्थव्यवस्था यांच्यातील संबंध _____ आहे.

- a) **Inverse** व्यस्त
- b) Direct थेट
- c) Indirect अप्रत्यक्ष
- d) Relative नातेवाईक

101. Free will theory of criminology is also called. गुन्हेगारीचा मुक्तइच्छा सिद्धांत यांस देखील म्हणतात

- a. Inborn theory जन्मजात सिद्धांत
- b. Psychological theory मानसशास्त्र सिद्धांत
- c. Social theory सामाजिक सिद्धांत
- d. {C} Classical theory शास्त्रीय सिद्धांत

102. Avarice compels the person to commit the following crime. लालसा व्यक्तीस खालीलपैकी कोणता गुंम करण्यास बाध्य करते?

- a. {C} White Collar Crime पांढरपेशा गुन्हा
- b. Terrorist act आतंकवादी कृत्य
- c. Affray भांडणे
- d. Rash and Negligent driving बेभान आणि निष्काळजीपूर्वक ड्रायव्हिंग

103. What is 'Phishing'? 'फिशिंग' म्हणजे काय?

- a. Cheating फसवणूक
- b. {C} Cyber Crime सायबरगुन्हे
- c. White collar crime व्हाईट कॉलर गुन्हा
- d. Embezzlement घोटाळा

104. What is the main function of Police work? पोलिसांच्या कामाचे मुख्य कार्य काय आहे?

- a. Security of चीप्स अतिमहत्वाच्या व्यक्तीची सुरक्षा करणे
- b. {C} Crime Investigation गुन्ह्याचा तपास करणे
- c. Administration प्रशासकीय कामे करणे
- d. Escorting Prisoners कैद्यांची ने-आन करणे

105. In which historic judgment did the Supreme Court hold that "prisoners are entitled to all fundamental rights which are consistent with their incarceration."? कोणत्या ऐतिहासिक निर्णयामध्ये सर्वोच्च न्यायालयाने म्हटले आहे की, "कैद्यांना त्यांच्या तुरुंगवासात सुसंगत असलेल्या सर्वमूलभूत अधिकारांचा हक्क आहे."?

- Hussainara Khatoon & ors. V. State of Bihar, 1983 हुसेनारा खातून व इतर विरुद्ध बिहार राज्य
- {C} Sunil Batra v. Delhi Administration, 1978 सुनील बत्रा विरुद्ध दिल्ली प्रशासन, १९७८
- Sheela Barse v. State of Maharashtra, 1983 शिला बरसे विरुद्ध महाराष्ट्र राज्य, १९८३
- Sanjay suri v. Delhi Administration, 1988 संजय सुरी विरुद्ध दिल्ली प्रशासन, १९८८

106. Which science advice to treat offender with sympathy? कोणते शास्त्र गुन्हेगाराकडे सहानुभूतीपूर्वक दृष्टीने बघण्याचा सल्ला देते?

- {C} Psychology मानसशास्त्र
- Criminology गुन्हेगारीशास्त्र
- Medical Science आरोग्यशास्त्र
- Jurisprudence विधिशास्त्र

107. Who consider every accused as to be innocent till found guilty? गुन्हेगारी कायद्यात खालीलपैकी कोण आरोप सिद्ध होईपर्यंत निर्दोष असल्याचे मानते?

- By police पोलिस
- By society समाज
- by worship places धार्मिकसंस्था
- {C} By Courts न्यायालय

108. A consensual sexual relation between persons related by kindred affinity that legal marriage cannot take place between them is called as-नातेवाईकांशी संबंधित व्यक्तीं मधील सहमतीने लैंगिक संबंध ज्यात कायदेशीर विवाह होऊ शकत नाहीत अशा कृत्यास काय म्हणतात?

- Adultery व्यभिचार
- {C} Incest अनैतिक
- Molestation विनयभंग
- Rape बलात्कार

109. Which of the following punishment is abolished by many countries? खालीलपैकी कोणती शिक्षा अनेक देशांनी सामुळपणे नष्ट केली आहे?

- a. {C} Capital Punishment फाशीची शिक्षा
- b. Property forfeiture संपत्ती जप्तीची शिक्षा
- c. Imprisonment तुरुंगवासाची शिक्षा
- d. Solitary Confinement एकांत वासाची शिक्षा

110. The criminal act where intention does not require called as...ज्या गुन्ह्यामध्ये वाईट हेतूची आवश्यकता नाही अशास काय म्हणतात?

- a. {C} Negligence निष्काळजीपणा
- b. Affray भांडणे
- c. Forgery बनावटकागदपत्रे
- d. Cheating फसवणूक

111. Extracting Cash or kind by using ones official position is a crime under which law? अधिकृत पदाचा वापर करून रोख रक्कम काढणे हा कोणत्या कायद्यानुसार गुन्हा आहे?

- a. Immoral Traffic Prevention Act अनैतिक वाहतूक प्रतिबंध कायदा
- b. Protection of Human Rights Act मानवाधिकार संरक्षण अधिनियम
- c. Civil Rights Act नागरी संरक्षण हक्क कायदा
- d. {C} Prevention of Corruption Act भ्रष्टाचार प्रतिबंध अधिनियम

112. What is called insurgents involved in trafficking of narcotics?अंमली पदार्थांच्या तस्करीमध्ये गुंतलेल्या बंडखोरांना काय म्हणतात?

- a. Money launderers' मनीलॉन्डर्स
- b. Mules मल्स
- c. {C} Narco Terrorists' मादकद्रव्य दहशतवादी
- d. Pseudo Terrorists मिथ्या दहशतवादी

113. Who is entitled to make application for parole? कोणत्या प्रकारचे गुन्हेगार पॅरोलसाठी अर्ज करू शकतो?

- a. {C} Convicted Prisoner दोषी आरोपी
- b. Under trial Prisoner अंडरट्रायल आरोपी
- c. Only juvenile फक्त बालगुन्हेगार
- d. Only sick prisoners फक्त आजारी कैदी

114. Crime committed by syndicate are known as.....एखाद्या गुन्हेगारी टोळीने केलेल्या गुन्ह्यास काय म्हणतात?

- a. {C} Organized crimes समुह गुन्हेगारी

- b. White Collar Crime पांढर पेशागुन्हे
- c. Robbery दरोडा
- d. Lynching लोकांच्या जमावाने मारणे

115. In what cases death punishment can be given? भारतामध्ये कोणत्या केसमध्ये मृत्युदंड कधी दिला जातो?

- a. {C} Rarest of the rare case अतिशय निंदनीय आणि क्रूर अश्या गुन्ह्यासाठी
- b. In every murder case प्रत्येक खुनाच्या गुन्ह्यासाठी
- c. Only in offence against the State राज्याच्या विरोधात केलेल्या गुन्ह्यासाठी
- d. Rape with minor अज्ञान व्यक्तीवर बलात्कार केल्याप्रकरणी

116. In judgment Supreme Court issued guidelines about custodial violence? पोलीस कस्टडी मधील हिंसाचारा विरोधात कोणत्या खटल्यात मार्गदर्शक तत्वे देण्यात आली आहे?

- a. D K Basu vs State of W B डि के बसु वि. प. बंगाल राज्य
- b. {C} Vishakha vs State of Rajasthan विशाखा वि. राज्यस्थान राज्य
- c. M C Mehta vs Union of India एम सी मेहता वि. भारत सरकार

Keshvanand Bharti v State of Kerala केशवानंद भारती वि. केरळ राज्य

117. The term "Criminology" is derived from the combination of two Latin words -----

- a) Criminal and Science
- b) Crimen and logia**
- c) Crime and logistics
- d) Rights and Duties

118. Who put forward Psycho-Analytical Theory of Crime?

- a) Sigmund Freud**
- b) Alfred Adler
- c) Karen Horney
- d) William Wyndt

119. Embezzlement belongs to which category of crime?

- a) Crime against property**
- b) Cyber crime
- c) Crime against humanity
- d) Crime against women

120. Which among the following is not a cyber crime?

a) Embezzlement

- b) Phishing
- c) Hacking
- d) Cracking

121. The guilty act or deed in Latin is termed as

a) Actiones legis

b) Ad hoc

c) Mens Rea

d) Actus Reus

122. Who mostly commits 'White Collar Crimes'?

a) Criminal tribe

b) Persons of high status

c) Poor persons

d) Illiterate persons

123. Special homes under the Juvenile Justice Act, are for

a) Special children

b) Unsound children

c) Children in need of care and protection

d) Children in conflict of law

124. Cognizable offence means-

a) Police can arrest without warrant

b) Police can arrest with warrant

c) Judicial officer can arrest with or without warrant

d) No arrest by police

125. The highest punishment given in India is

a) Capital punishment,

b) Life imprisonment,

c) Amputation,

d) Heavy fine

126. According to various professional groups, violence in television, music, video games, and movies

- a) **may lead to increased levels of violent behavior among children.**
- b) may lead to decreased levels of violent behavior among children.
- c) may lead to emotional sensitization toward violence in real life.
- d) may have no effect on levels of violent behavior among children.

127. Sudden increase of crime is called

- a. **Crime wave**
- b. Crime rate
- c. Crime rise
- d. Crime ridden

128. Section 82 of IPC provides that nothing is an offence which is done by a child under

- a. six years of age
- b. **seven years of age**
- c. nine years of age
- d. ten years of age

129. The maxim 'actus non facit reus nisi mens sit rea' means

- a. **crime has to be coupled with guilty mind**
- b. there can be no crime without a guilty mind
- c. crime is the result of guilty mind
- d. criminal mind leads to crime.

130. According to Lombroso criminals are not born criminals but they are.....?

- a. Criminaloids
- b. Very innocent
- c. **Situational criminals**
- d. Hackers

131. Under the probation of Offender Act, Probation is granted mostly

- a. Terrorists
- b. All offenders
- c. Habitual criminals
- d. **First offenders**

132. Which is the administrative authority controlling the Child Welfare Committee?

- a. Police department
- b. Social Welfare Committee**
- c. Judicial department
- d. Prison authority

133. Which one is not a Duty of a Probation officer?

- (a) Supervise probationers and other persons placed under his supervision and, where \necessary, endeavor to find them suitable employment;
- (b) Advise and assist offenders in the payment of compensation or costs ordered by the Court;
- (c) Advise and assist, in such cases and in such manner as may be prescribed, persons who have been released under section 4;
- (d) Making payment of hotel bill and shopping bill of the person released on probation.**

134. Which statement is incorrect with reference to Child in need of care and protection?

- a. Child who is found without any home
- b. Child who is found working in contravention of labour laws
- c. Child who resides with a person who has threatened to kill, injure, exploit or abuse
- d. Child who have parents and are willing to take care of him**

135. How many total members are there in Juvenile Justice Board?

- a) 3**
- b) 4
- c) 5
- d) 7

136. Juvenile means a child below the age of

- a) 16 years
- b) 18 years**
- c) 21 years
- d) 25 years

117-136

१) "गुन्हेगारी " हा शब्द याच्या संयोगातून आला आहे दोन लटिन शब्द ____.

अ) गुन्हेगारी आणि विज्ञान

ब) क्रिमेन आणि लोगीया

क) गुन्हे आणि रसद

ड) अधिकार आणि कर्त्यव्ये

२) गुन्हाचा सायको विश्लेषणात्मक सिद्धांत कोणी मांडला

अ) सिग्मंड फ्रायड

ब) आल्फ्रेड अड्लेर

क) करेन होर्नी

ड) विल्यम विंडट

३) गुन्हाच्या कोणत्या श्रेणीतील घोटाळा?

अ) मालमत्तेविरुद्ध गुन्हा

ब) सायबर गुन्हा

क) मानवतेविरुद्ध गुन्हा

ड) महिलांविरुद्ध गुन्हे

४) खालीलपैकी कोणता सायबर गुन्हा नाही?

अ) घोटाळा

ब) फिशिंग

क) हार्किंग

ड) क्राकिंग

५) लटिनमध्ये दोषी कृत्य किंवा कृत्य बहुतेक करतो?

अ) कारवाई

ब) तदर्थ

क) मेन्स रिया

ड) एकट्स रेऊस

६) “पांढरपेशा गुन्हा” बहुतेक कोण करतो?

अ) गुन्हेगार जमात

ब) उच्च दर्जाच्या व्यक्ती

क) गरीब व्यक्ती

ड) निरक्षर व्यक्ती

७) बाल न्याय कायद्यातर्गत विशेष घरे आहेत

अ) विशेष मुले

ब) अस्वस्थ मुले

क) काळजी आणि संरक्षणाची गरज असलेल्या मुलांना

ड) कायद्याच्या विरोधातील मुले

८) दखलपात्र गुन्हा म्हणजे -

अ) पोलीस वारंट शिवाय अटक करू शकतात

ब) पोलीस वारंटसह अटक करू शकतात

क) न्यायिक अधिकारी वारंटसह किंवा त्याशिवाय अटक करू शकतात

ड) पोलिसांनी अटक केलेली नाही

९) भारतात दिलेली सर्वोच्च शिक्षा आहे

अ) फाशीची शिक्षा

ब) जन्मठेप

क) विछेदन

ड) भारी दंड

१०) विविध व्यावसायिक गटांनुसार, टेलीव्हिजनमधील हिंसाचार संगीत व्हीडीओ गेम आणि चित्रपट .

अ) मुलांमध्ये हिंसक वर्तनाची पातळी वाढू शकते

ब) मुलांमध्ये हिंसक वर्तनाची पातळी कमी होऊ शकते

क) वास्तविक जीवनात हिंसेबद्दल भावनिक संवेदना होऊ शकते

ड) मुलांमधील हिंसक वर्तनाच्या स्तरावर कोणताही परिणाम होऊ शकत नाही

११) अचानक वाढलेली गुन्हेगारीस म्हणतात

अ) गुन्हेगारीची लाट

ब) गुन्हाचे प्रमाण

क) गुन्हेगारी वाढणे

ड) गुन्हेगारी स्वार

१२) भारतीय दंड संहिता च्या कलम ८२ मध्ये अशी तरतूद आहे कि बालवयात केलेला गुन्हा काहीही गुन्हा नाही.

- अ) वयाच्या ६ वर्षेपर्यंत
- ब) वयाच्या ७ वर्षेपर्यंत
- क) वयाच्या ९ वर्षेपर्यंत
- ड) वयाच्या १० वर्षेपर्यंत

१३) एकट्स नॉन फकीट्रेंआ नीसी मेन्स सीट रेंआ चा अर्थ आहे

- अ) गुन्हाला दोषी मानाने जोडले पाहिजे
- ब) दोषी मनाशिवाय कोणताही गुन्हा होऊ शकत नाही
- क) अपराध हा दोषी मनाचा परिणाम आहे
- ड) गुन्हेगारी मान गुन्हेगारीला कारणीभूत ठरते

१४) लोम्ब्रोसोच्या मते गुन्हेगारी हे जन्मजात गुन्हेगार नसून ते ---- आहेत

- अ) क्रिमिनलॉर्ड्स
- ब) खूप निर्दोष
- क) परिस्थितीजन्य गुन्हेगार
- ड) हकेर्स

१५) प्रोबेशन ऑफ ओफफेन्डर एक्ट अंतर्गत, प्रोबेशन बहुतेक मंजूर केले जाते

- अ) दहशतवादी
- ब) सर्व गुन्हेगार
- क) सवयीचे गुन्हेगार
- ड) प्रथम गुन्हेगार

१६) बालकल्याण समितीचे नियंत्रण करणारा प्रशासकीय अधिकार कोणता आहे

- अ) पोलीस विभाग
- ब) समाज कल्याण समिती
- क) न्यायिक विभाग
- ड) तुरुंग प्राधिकरण

१७) कोणते एक परीविक्षा अधिकारीचे कर्तव्य नाही

अ) परीविक्षाधीन आणि त्याच्या देखरेखीखाली ठेवलेल्या इतर व्यक्तीचे पर्यवेक्षण करा आणि कुठे आवश्यक, त्यांना योग्य रोजगार शोधण्याचा प्रयत्न करा

ब) न्यायालयाद्वारे आदेश दिलेली भरपाई किंवा खर्च भरण्यासाठी गुन्हेगाराना सल्ला द्या आणि मदत करा

क) कलम ४ अंतर्गत मुक्त झालेल्या व्यक्तींना अशा प्रकरणामध्ये आणि विहित पद्धतीने सल्ला देणे आणि सहाय्य करणे

ड) प्रोबेशनवर सोडलेल्या व्यक्तीचे हॉटेल बिल आणि शॉपिंग बिल भरणे

१८) काळजी आणि संरक्षणाची गरज असलेल्या बालकाच्या संदर्भात कोणते विधान चुकीचे आहे

अ) घराशिवाय सापडलेले मुल

ब) कामगार कायद्याची उल्लंघन करताना , काम करताना आढळून आलेले बालक

क) जीवे मारण्याची, दुखापत करण्याची, शोषण करण्याची किंवा अत्याचार करण्याची धमकी दिली आहे अशा व्यक्तीसोबत राहणारे मुल

ड) ज्या मुलाचे पालक आहेत आणि त्यांची काळजी घेण्यास इच्छुक आहेत

१९) बाल न्याय मंडळात एकूण किती सदस्य आहेत

अ) ३

ब) ४

क) ५

ड) ७

२०) किशोर म्हणजेपेक्षा कमी वयाचे मुल.

अ) १६ वर्षे

ब) १८ वर्षे

क) २१ वर्षे

ड) २५ वर्षे

Answer Key

117b	121 d	125. a	129.a	133. d
118a	122. b	126.a	130 c	134. d

119a	123. d	127.a	131. d	135. a
120.a	124. a	128. b	132. b	136. b

CRIMINOLOGY - DTQ

1. Define Criminology. Mention various causes of crime. गुन्हेशास्त्राची व्याख्या करा गुन्हाची विविध कारणे सांगा
2. Define i) Organised crime ii) Cyber Crime iii) Penal Couple. व्याख्या करा १) संघटीत गुन्हेगारी २) सायबर गुन्हे ३) दंडनीय जोडपे
3. Explain in brief any three Theories of Punishment. शिक्षेचे कोणतेही तीन सिद्धांत थोडक्यात स्पष्ट करा
4. Define Victimology. What is the impact of victimization? “बळीशास्त्रा” ची व्याख्या करा, अत्याचाराचा काय परिणाम होतो?
5. Explain the functions and responsibilities of the Juvenile Justice Board. बाल न्याय मंडळाची कार्ये आणि जबाबदाऱ्या स्पष्ट करा
6. Define i) Juvenile ii) Foster care iii) Heinous offences परिभाषित करा १) किशोर २) पालन पोषण जघन्य गुन्हे
7. State the duties of Probation Officer. परीविक्षा अधिकारी ची कर्तव्ये सांगा
8. Death Penalty is awarded in which kind of case? Mention various kinds of punishment. कोणत्या प्रकरणात मृत्यूदंड दिला जातो? विविध प्रकारच्या शिक्षाचा उल्लेख करा.
9. Write short note on “White Collar Crime”. “पांढरपेशातील गुन्हे “ वर लघु टीप लिहा
10. Write short note on “Prison Problems”. तुरुंगातील समस्या वर लघु टीप लिहा
11. Write down important causes of prostitution /वेश्याव्यवसायाची महत्त्वाची कारणे लिहा.
12. Explain what is crime syndicate / क्राइम सिंडीकेट म्हणजे काय ते स्पष्ट करा
13. Write note on Born Criminal Theory / टीप लिहा – जन्मतः गुन्हेगार

14. Explain Neo-classical school / नवीन शास्त्रीय विचारप्रणाली स्पष्ट करा
15. Explain the following in details (i) Juvenile Justice Board, (ii) Home-guard Police / खालील गोष्टी विस्तृतपणे स्पष्ट करा (अ) बालन्याय मंडळ, (ब) होमगार्ड पोलिस
16. Explain in detail (i) Prison System in U.S.A., (ii) Cause of Juvenile Delinquency / खालील गोष्टी विस्तृतपणे स्पष्ट करा (अ) अमेरिकेमधील तुरुंग व्यवस्था (ब) बालगुन्हेगारीची कारणे
17. Explain in detail the multiple theory of crime causation / गुन्ह्याच्या विविध कारणाविषयीची विचार प्रणाली स्पष्ट करा.
18. X, from India, instigates a foreigner in Japan to commit murder in Japan - (i) Is X guilty of any crime? (ii) What is Admiralty Jurisdiction? / क्ष ने भारतामधून जपानमधील एका परकीय व्यक्तीला जपान मध्ये खून करण्यास प्रवृत्त केले (अ) क्ष हा कोणत्या गुन्ह्याचा दोषी आहे (ब) अॅडमिरॅलेटी कार्यक्षेत्रे म्हणजे काय?
19. What are two important elements of a crime? गुन्ह्यातील दोन प्रमुख घटकाची चर्चा करा.
20. What are the main causes of white collar crime? पांढरपेशा गुन्हेगारीचे मुख्य कारणांची चर्चा करा.
21. Explain the Lombroso's theory of Criminology. लोम्ब्रोसो चा गुन्हेगारी संबंधीचा सिद्धांत स्पष्ट करा.
22. On what ground Parole can be given? पॅरोल कोणत्या कारणास्तव दिला जातो?
23. Write on any two kinds of punishments. कोणत्याही दोन शिक्षेच्या पद्धतीविषयी तुमचे मत मांडा.
24. Write about brothel system in India. भारतातील बोस्टल सिस्टम विषयी सांगा.
25. Write about any two reasons of crime. गुन्हेगारीची कोणती ही दोन कारणे स्पष्ट करा.
26. What are the rights of prisoners? कैद्यांची तुरुंगातील अधिकार काय आहेत?
27. What is positive impact of reformatory theory of punishment? सुधारात्मक शिक्षेचा सकारात्मक परिणाम काय आहे?
28. Explain the role of Probation officer. प्रोबेशन ऑफिसर ची भूमिका विशद करा.

29. What is Penology? पोएनोलोजी म्हणजे काय?
30. What is Atavism theory of crime?/ गुन्हेगारीचा अँटॅविझम सिद्धांत म्हणजे काय?
31. D was found guilty of an offence of rash and negligent driving on a public way. He was punished by magistrate and as a part of punishment he was asked to do community service at old age home. What type of punishment has been given to D? Explain the Theory?/ 'डी' यांना सार्वजनिक मार्गावर पुरळ आणि निष्काळजीपणाने वाहन चालविणे. गुन्हा दाखल झाला. त्याला दंडाधिकार्यानी शिक्षा दिली आणि शिक्षेचा एक भाग म्हणून त्याला वृद्धाश्रमात सामुदायिक सेवा करण्यास सांगण्यात आले. 'डी' यांना कोणत्या प्रकारची शिक्षा देण्यात आली आहे? सिद्धांत समजावून सांगा?
32. Highlight the Objective of the International Criminal Police Organisation? / आंतरराष्ट्रीय गुन्हेगारी पोलिस संघटनेचे उद्दिष्टांवर प्रकाश टाका?
33. What is segregation unit of British Prison? / ब्रिटिश कारागृहाचे सेग्रेगेशन युनिट म्हणजे काय?
34. A boy of 10 years of age was found begging on the road and was in company of bad people. when is Social auditing substituted under Juvenile Justice? Comment cite relevant case/ १० वर्षांचा एक मुलगा रस्त्यावर भीक मागताना आढळला आणि तो वाईट लोकांच्या संगतीत होता. बाल न्यायालयाद्वारे सोशल ऑडिटिंगचा पर्याय कधी असतो? टिप्पणी संबंधित प्रकरण उद्धृत
35. Two accused were sentenced to life imprisonment. They were 25 years of age and where were well behaved in prison. When does the prison without bar nullified to inmates? State advantages? / दोन आरोपींना जन्मठेपेची शिक्षा सुनावण्यात आली. त्यांचे वय 25 वर्षे होते आणि तुरुंगात त्यांचे चांगले वर्तन होते. बारशिवाय तुरुंगात कैद्यांना केव्हा बंद केले जाते? त्यांचे फायदे नमूद करा?
36. Who is a juvenile delinquent? State two causes of juvenile delinquency. बालगुन्हेगार म्हणजे काय? बालगुन्हेगारीची कोणतीही दोन कारणे सांगा.

37. State any three causes of sex delinquency. लैंगिक अपराधाची कोणतीही दोन कारणे सांगा.
38. State any three duties of police. पोलिसांची कोणतीही तीन कर्तव्ये सांगा.
39. Write note on prison reform in India. भारतातील तुरुंग सुधारणा यावर टीप लिहा.
40. What is kleptomania. क्लेप्टोमेनिया म्हणजे काय ?
41. Explain any three causes of corruption. भ्रष्टाचाराची कोणतीही तीन कारणे स्पष्ट करा.
42. Explain any three ways to curb prostitution. वेश्या व्यवसाय मोडून काढण्यासाठी कोणतेही तीन मार्ग लिहा
43. What is observation home? निरीक्षण गृह म्हणजे काय ?
44. Explain organised crimes. / संघटित गुन्हे समजावून सांगा.
45. Give two distinction between parole and probation / पॅरोल आणि प्रोबेशन दरम्यान दोन फरक द्या
46. What is the concept of open prisons? / मुक्त कारागृहांची संकल्पना काय आहे ?
47. What is the role of Interpol? / इंटरपोलची भूमिका काय आहे?
48. State three causes of juvenile delinquency. / किशोर अपराधीपणाची तीन कारणे सांगा.
49. Write a short note on women police. / महिला पोलिसांवर एक छोटी नोट .
50. Write three points on pros and cons of capital punishment / शिक्षा देण्यास काय हरकत आहे?
51. Explain irresistible impulse as a case of crime. / गुन्ह्याचे प्रकरण म्हणून अप्रतिरोधक प्रेरणा स्पष्ट करा

52. Enlist Multiple Factors of Theory of crimes. गुन्हांच्या सिद्धांताचे अनेक घटक सूचीबद्ध करा.

53. Enlist and explain in a nutshell - schools of criminology. नावनोंदणी करा आणि थोडक्यात स्पष्ट करा - क्रिमिनोलॉजीच्या शाळा.

54 . Why it is difficult to prove White Collar Criminality in India? भारतात व्हाईट कॉलर गुन्हेगारी सिद्ध करणे कठीण का आहे?

55. Explain - 'Criminology is a not a Science in strict sense'. स्पष्ट करा - 'क्रिमिनोलॉजी हे काटेकोर अर्थाने विज्ञान नाही'.

56. Explain 'A. R. Antulay v. R. S. Nayak.' स्पष्ट करा 'ए. आर. अंतुले विरुद्ध आर. एस. नायक.'

57. Malpractices in Educational field. शैक्षणिक क्षेत्रातील गैरप्रकार.

58. Tenets of 'Organised Crime'. 'संघटित गुन्हाचे' सिद्धांत.

59. Write a note on history of Prison Reforms in India भारतातील तुरुंग सुधारणांच्या इतिहासावर एक टीप लिहा.

60. Give the categories of criminals enlisted by Enrico Ferri? एनरिको फेरीने नोंदविलेल्या गुन्हेगारांच्या श्रेणी द्या?

61. What are the social re-integration mechanism for delinquent juveniles? अपराधी किशोरांसाठी सामाजिक पुन्हा एकत्रिकरण यंत्रणा कोणती आहे?

62. What is the difference between Retributive and Reformative Theory of Punishment? यात काय फरक आहे: शिक्षेची प्रतिगामी आणि सुधारात्मक सिद्धांत?

63. Explain the McNaughton's rules for ascertaining criminal liability. फौजदारी उत्तरदायित्व निश्चित करण्यासाठी मॅकनॉटनच्या नियमांचे स्पष्टीकरण द्या.

64. What is the difference between Classical School and Positive School of Criminology? क्रिमिनोलॉजीच्या क्लासिकल स्कूल आणि पॉझिटिव्ह स्कूलमध्ये काय फरक आहे?

Law of Taxation

1. A person includes:
 - a. Only Individual
 - b. Individuals, HUF, Firm and Company
 - c. Only Individual and HUF
 - d. **Individuals, HUF, Company, Firm, AOP or BOI, Local Authority, Every Artificial Juridical Person**

एका व्यक्तीमध्ये हे समाविष्ट आहे:

- a. फक्त वैयक्तिक
- b. व्यक्ती, HUF, फर्म आणि कंपनी
- c. फक्त वैयक्तिक आणि HUF
- d. **व्यक्ती, HUF, कंपनी, फर्म, AOP किंवा BOI, स्थानिक प्राधिकरण, प्रत्येक कृत्रिम न्यायिक व्यक्ती**

2.Previous year can be a period of :

- a. upto 12 months
- b. 12 months and more than 12 months
- c. only 12 months
- d. more than 12 months only

मागील वर्षाचा कालावधी असू शकतो:

- a. 12 महिन्यांपर्यंत
- b. 12 महिने आणि 12 महिन्यांहून अधिक
- c. फक्त 12 महिने
- d. फक्त 12 महिन्यांपेक्षा जास्त

3.First previous year in case of a business/profession newly set up on 1/3/2019 would:

- a. Start from 1st April, 2018 and end on 31st March 2019
- b. **Start from 1st March, 2019 and will end on 31st March 2019**
- c. Start from 1st January, 2019 and end on 31st December, 2019
- d. Start from 1st January, 2019 and will end on 31st March,2019

1/3/2019 रोजी नव्याने स्थापन झालेल्या व्यवसाय/व्यवसायाच्या बाबतीत पहिले मागील वर्ष:

- a 1 एप्रिल 2018 पासून सुरु होईल आणि 31 मार्च 2019 रोजी संपेल
- b **1 मार्च 2019 पासून सुरु होईल आणि 31 मार्च 2019 रोजी संपेल**
- c 1 जानेवारी 2019 पासून सुरु होईल आणि 31 डिसेंबर 2019 रोजी संपेल
- d 1 जानेवारी 2019 पासून सुरु होईल आणि 31 मार्च 2019 रोजी संपेल

4.To claim the status of Resident but not Ordinarily Resident for individual

- a. Only one basic condition needs to be satisfied
- b. **At least one basic and only one additional condition are to be satisfied**
- c. Need not satisfy any of the conditions
- d. Only additional condition is to be satisfied

रहिवासी स्थितीचा दावा करणे परंतु व्यक्तीसाठी सामान्यतः निवासी नाही

- a फक्त एक मूलभूत अट पूर्ण करणे आवश्यक आहे

- b किमान एक मूलभूत आणि फक्त एक अतिरिक्त अट पूर्ण करणे आवश्यक आहे
c कोणत्याही अटी पूर्ण करणे आवश्यक नाही
d फक्त अतिरिक्त अट पूर्ण करणे आवश्यक आहे

5. Employer's contribution in excess of 12% of salary is:

- a. An income but not taxable
b. Exempt income
c. **Deemed income**
d. None of these

पगाराच्या 12% पेक्षा जास्त नियोक्त्याचे योगदान आहे:

- a उत्पन्न पण करपात्र नाही
b मुक्त उत्पन्न
c **उत्पन्न मानले**
d यापैकी एकही नाही

6. Advance salary is _____ and advance against salary is _____.

- a. taxable, taxable
b. not taxable, taxable
c. **taxable, not taxable**
d. None of these

आगाऊ पगार _____ आहे आणि पगाराच्या विरुद्ध आगाऊ _____ आहे.

- a करपात्र, करपात्र
b करपात्र नाही, करपात्र
c **करपात्र, करपात्र नाही**
d यापैकी एकही नाही

7. Mr. Ram owns a house property. He let it out to Laxman at Rs 10,000 p.m. Laxman sublet it to Mr. Maruti on monthly rent of Rs 20,000 p.m. Rental income of Ram is taxable under the head

- a. Income from Salary
b. Income from Other Sources
c. **Income from House Property**

d. Income from Business

श्री राम यांच्याकडे घराची मालमत्ता आहे. रात्री १०,००० रुपये त्यांनी लक्ष्मणला दिले. लक्ष्मणने ते श्री मारुतीला 20,000 रुपये मासिक भाड्याने दिले. रामचे भाड्याचे उत्पन्न हेड अंतर्गत करपात्र आहे

- a पगारातून मिळकत
- b इतर स्रोतांकडून मिळकत
- c घराच्या मालमतेतून मिळणारे उत्पन्न
- d व्यवसायातून उत्पन्न

8.If loan is granted by employer to employee it shall be:

- a. Fully Taxable
- b. Depends on the amount of loan
- c. **Not taxable**
- d. Inadequate information

जर नियोक्त्याने कर्मचाऱ्याला कर्ज दिले असेल तर ते असेल:

- a पूर्णपणे करपात्र
- b कर्जाच्या रकमेवर अवलंबून असते
- c **करपात्र नाही**
- d अपुरी माहिती

9.As per provisions of Income tax, which expenditure incurred for a building used for the business or profession shall not be allowed as deduction?

- a. Rent, rates and taxes for building
- b. Repairs of building
- c. Insurance of building
- d. **Capital expenditure**

आयकराच्या तरतुदीनुसार, व्यवसाय किंवा व्यवसायासाठी वापरल्या जाणाऱ्या इमारतीसाठी कोणता खर्च वजावट म्हणून दिला जाणार नाही?

- a इमारतीसाठी भाडे, दर आणि कर
- b इमारतीची दुरुस्ती
- c इमारतीचा विमा
- d **भांडवली खर्च**

10. In general under the Income-tax Act, 1961, depreciation on an asset is charged on:

- Purchase price of the asset
- Written down value of the asset**
- Market price of the asset
- Changes based on situation

सर्वसाधारणपणे प्राप्तिकर कायदा, 1961 अंतर्गत, मालमतेवर घसारा आकारला जातो:

- मालमतेची खरेदी किंमत
- मालमतेचे लिखित मूल्य**
- मालमतेची बाजारातील किंमत
- परिस्थितीवर आधारित बदल

11. AD is the owner of a house property covered under the Rent Control Act. Municipal Value Rs. 30,000, Actual Rent Rs. 25,000, Fair Rent Rs. 36,000 and Standard Rent is Rs. 28,000. The Gross Annual Value of the house property will be _____ (1.5 Points) 4. Rs. 30,000 Rs. 25,000 Rs. 36,000 Rs. 28,000

- Rs. 30,000
- Rs. 25,000
- Rs. 36,000
- Rs. 28,000**

एडी हा भाडे नियंत्रण कायद्यांतर्गत समाविष्ट असलेल्या घराच्या मालमतेचा मालक आहे. मनपा मूल्य रु. 30,000, वास्तविक भाडे रु. 25,000, वाजवी भाडे रु. 36,000 आणि मानक भाडे रु. 28,000. घराच्या मालमतेचे एकूण वार्षिक मूल्य _____ असेल (१.५ गुण) ४. रु. 30,000 रु. २५,००० रु. 36,000 रु. 28,000

- रु. 30,000
- रु. 25,000
- रु. 36,000
- रु. 28,000**

12. Income from sub-letting of house property is taxable under the head _____

- Income from House Property

b. Income from Other Sources

- c. Profits & Gains of Business or Profession
- d. Capital Gains

घराच्या मालमतेच्या सब-लेटिंगमधून मिळणारे उत्पन्न हेड _____ अंतर्गत करपात्र आहे

- a. घराच्या मालमतेतून मिळणारे उत्पन्न
- b. इतर स्रोतांकडून मिळकत
- c. व्यवसाय किंवा व्यवसायातील नफा आणि नफा
- d. भांडवली नफा

13. Residential status to be determined for _____

- a. Previous year**
- b. Succeeding Year
- c. Calendar year
- d. Assessment year

निवासी स्थिती _____ साठी निर्धारित केली जाईल

- a. मागील वर्ष
- b. यशस्वी वर्ष
- c. कॅलेंडर वर्ष
- d. मूल्यांकन वर्ष

14. In order to be resident in India, Mr. Ram has to be in India for a period

- a. More than 182 days
- b. 182 days or more**
- c. less than 182 days
- d. 162 days or more

भारतात राहण्यासाठी, श्री राम यांना काही कालावधीसाठी भारतात असणे आवश्यक आहे

- a. 182 दिवसांपेक्षा जास्त
- b. 182 दिवस किंवा अधिक
- c. 182 दिवसांपेक्षा कमी

d 162 दिवस किंवा अधिक

15.The Apex body of Income Tax Department is _____

- a. Finance Ministry of Central Govt.
- b. Central Govt. of India.
- c. CBDT**
- d. Dept. of Revenue

आयकर विभागाची सर्वोच्च संस्था _____ आहे

- a केंद्र सरकारचे वित्त मंत्रालय
- b केंद्र सरकार भारताचे.
- c CBDT**
- d महसूल विभाग

16. The tax payer's liability is determined with reference to his or her _____ .

- a. Financial Status
- b. Residential Status**
- c. Social status
- d. Religious status

करदात्याचे दायित्व त्याच्या _____ च्या संदर्भात निर्धारित केले जाते.

- a आर्थिक स्थिती
- b रहिवासी स्थिती**
- c सामाजिक दर्जा
- d धार्मिक स्थिती

17.Long-term Capital Loss can only be set off against _____.

- a. Any gain in the particular year
- b. Short-term capital gain
- c. Long-term capital gain**
- d. Not allowed anywhere

दीर्घकालीन भांडवली तोटा फक्त _____ च्या विरुद्ध सेट केला जाऊ शकतो.

- a. विशिष्ट वर्षात कोणताही लाभ
- b. अल्पकालीन भांडवली नफा
- c. दीर्घकालीन भांडवली नफा
- d. कुठेही परवानगी नाही

18.The Goods and Services Tax (GST) is being implemented in the country since _____.

- a. 1- April 2014
- b. 1- January 2015
- c. 1- June 2016
- d. 1- July 2017

वस्तू आणि सेवा कर (GST) ची देशात _____ पासून अंमलबजावणी होत आहे.

- a 1 एप्रिल 2014
- b 1 जानेवारी 2015
- c 1 जून 2016
- d 1 जुलै 2017

19.Income accrued outside India and received outside India is taxable in case of _____

- a. Resident and ordinary resident (ROR) only
- b. Resident but not ordinary resident (RNOR) only
- c. Non-resident only
- d. ROR, RNOR and Non-Resident

भारताबाहेर जमा झालेले आणि भारताबाहेर मिळालेले उत्पन्न _____ च्या बाबतीत करपात्र आहे

- a रहिवासी आणि सामान्य रहिवासी (ROR) फक्त
- b रहिवासी पण सामान्य रहिवासी नाही (RNOR) फक्त
- c केवळ अनिवासी

d ROR, RNOR आणि अनिवासी

20. Which rent of below is fixed under Rent control Act? (1.5 Points)

- a. Municipal rental value
- b. Fair rental value
- c. **Standard rent**
- d. Real rent

भाडे नियंत्रण कायद्यांतर्गत खालीलपैकी कोणते भाडे निश्चित केले आहे? (१.५ गुण)

- a नगरपालिका भाडे मूल्य
- b वाजवी भाडे मूल्य
- c **मानक भाडे**
- d खरे भाडे

21. Rent of building owned by the assessee is considered under the head _____ .

- a) Income from Salary
- b) **Income from House Property**
- c) Capital Gains
- d) Income from Other Sources

१. करदात्याच्या मालकीच्या इमारतीचे भाडे _____ या शीर्षकाखाली विचारात घेतले जाते.

- अ) वेतनापासूनचे उत्पन्न
- b) **गृहसंपत्तीपासूनचे उत्पन्न**
- क) भांडवली लाभ
- ड) अन्य मार्गांनी मिळालेले उत्पन्न

22. _____ means the financial year just preceding the assessment year.

- a) Calendar Year
- b) Taxation Year
- c) **Previous Year**
- d) Accounting Year

२. _____ वर्ष म्हणजे करआकारणी वर्षाला आधी लागून असलेले आर्थिक वर्ष.

- अ) कॅलेण्डर वर्ष
- b) कर वर्ष
- c) **पूर्व वर्ष**
- ड) हिशोबाचे वर्ष

23. _____ means a person by whom any tax or other sum of money is payable under the Income Tax Act.

- a) Employer
- b) **Assessee**
- c) Transferor
- d) Non Resident

३. आयकर कायद्याप्रमाणे कोणताही कर किंवा अन्य रक्कम देय असणारी व्यक्ती म्हणजे _____ .

- अ) मालक
- b) **करदाता**

क) हस्तांतरणकर्ता

ड) अनिवासी

24. Which of the following incomes is totally exempt from income tax ?
a) Agricultural Income in India
b) Winning from Lottery
c) Interest on Bank Deposits
d) Interest on Company Debentures
४. खालीलपैकी कोणते उत्पन्न आयकरापासून पूर्णपणे करमुक्त आहे ?
अ) भारतामधील शेतीउत्पन्न
ब) लॉटरीमध्ये जिंकलेली रक्कम
क) बँक ठेवींवरील व्याज
ड) कंपनी कर्जरोख्यांवरील व्याज
25. Which of the following incomes is included under the head "Salaries" ?
a) Capital Gains
b) Profits of Business
c) Winnings from Lottery
d) Pension
५. खालीलपैकी कोणते उत्पन्न "वेतन" या शीर्षकाखाली समाविष्ट केले जाते ?
अ) भांडवली लाभ
ब) धंद्यातील नफा
क) लॉटरीमध्ये जिंकलेली रक्कम
ड) निवृत्तीवेतन
26. Which of the following is considered while determining annual value of a house property ?
a) Expenses on Repairs
b) Interest on loan
c) Fair Rent
d) Property Tax paid
६. गृहसंपत्तीचे "वार्षिक मूल्य" निश्चित करताना खालीलपैकी कोणती गोष्ट विचारात घेतली जाते ?
अ) दुरुस्तीचा खर्च
ब) कर्जावरील व्याज
क) योग्य भाडे
ड) अदा केलेला मालमत्ताकर
27. Equity Shares held for a period of ten months are treated as _____ capital asset.
a) Short Term
b) Long Term
c) Intangible
d) Personal
७. दहा महिने कालावधीकरिता धारण केलेलं समभाग _____ भांडवली मालमत्ता समजले जातात.
अ) अल्पकालिन
ब) दीर्घकालिन
क) अमूर्त
ड) व्यक्तिगत
28. Income of _____ is clubbed with that of parent for assessment.
a) a minor child
b) a major child
c) the first child
d) a child with disability
८. करआकारणीकरीता _____ उत्पन्न पालकाच्या उत्पन्नात समाविष्ट केले जाते.
अ) अज्ञान मुलाचे
ब) सज्ञान मुलाचे
क) पहिल्या मुलाचे
ड) दिव्यांग मुलाचे

29. GST is not levied on _____
 a) Goods b) Services
 c) Interstate Supply of services d) Alcoholic liquor for human consumption
२९. _____ वर वस्तु व सेवाकर आकारणी केली जात नाही.
 अ) वस्तु ब) सेवा
 क) आंतरराज्य सेवांचा पुरवठा ड) मानवी सेवनाकरिता असलेले मद्य
30. Integrated GST is levied on _____
 a) Intrastate supply of goods b) Intrastate supply of Services
 c) Interstate Supply of services d) Exempt supplies
३०. एकात्मिक वस्तु व सेवाकर _____ वर आकारला जातो.
 अ) राज्यांतर्गत वस्तूंचा पुरवठा ब) राज्यांतर्गत सेवांचा पुरवठा
 क) आंतरराज्य सेवांचा पुरवठा ड) करमुक्त पुरवठा
31. _____ is used to calculate indexed cost of acquisition.
 a) Cost Inflation Index b) Wholesale Price Index
 c) Consumer Price Index d) NSE Nifty Index
३१. निर्देशांकित खरेदीची किंमत निश्चित करताना _____ चा उपयोग केला जातो.
 अ) किंमत महागाई निर्देशांक ब) घाऊक किंमत निर्देशांक
 क) किरकोळ किंमत निर्देशांक ड) एन एस ई निफ्टी निर्देशांक
32. Whether income earned outside India will be included in total income in India depends upon the _____ of the assessee.
 a) Place of Birth b) Place of Business
 c) Residential Status d) Country of citizenship
३२. भारताबाहेर मिळवलेले उत्पन्न भारतातील एकूण उत्पन्नात समाविष्ट केले जाईल का ते करदात्याच्या _____ वरून ठरते.
 अ) जन्मठिकाण ब) धंद्याचे ठिकाण
 क) निवासी स्थिती ड) नागरिकत्वाचे राष्ट्र
33. Annual Value of a Self Occupied Property is taken as _____ .
 a) Fair Rent b) Municipal Valuation
 c) NIL d) Actual Rent Received
३३. स्वतःच्या निवासासाठी वापरलेल्या मालमतेचे वार्षिक मूल्य _____ धरले जाते.
 अ) योग्य भाडे ब) म्युनिसिपल मूल्य
 क) निरंक ड) प्रत्यक्ष मिळालेले भाडे
34. A person exclusively engaged in supply goods that are not liable to tax is not liable for _____ under the GST Act.

- a) Registration b) supplying tax free goods
c) supplying tax free services d) buying taxable goods
१४. फक्त करपात्र नसलेल्या वस्तुंचाच पुरवठा करणारी व्यक्ती वस्तू आणि सेवाकर कायद्याखाली _____ साठी जबाबदार नाही.
अ) नोंदणी ब) करमुक्त वस्तुंचा पुरवठा
क) करमुक्त सेवांचा पुरवठा ड) करपात्र वस्तुंची खरेदी
35. Supply of food for human consumption is _____.
a) supply of goods b) supply of services
c) taxfree supply d) non taxable supply
१५. मानवी सेवनाकरिता खाद्यपदार्थांचा पुरवठा _____ समजला जातो.
अ) वस्तुंचा पुरवठा ब) सेवांचा पुरवठा
क) करमाफ पुरवठा ड) करपात्र नसलेला पुरवठा
36. Salary received by a doctor employed in a government hospital is included under the head _____.
a) Income from Salary b) Income from Business / Profession
c) Capital Gains d) Income from Other Sources
१६. सरकारी रुग्णालयात नोकरी करणाऱ्या डॉक्टरला मिळालेले वेतन हे _____ या शीर्षकाखाली समाविष्ट केले जाते.
अ) वेतनापासूनचे उत्पन्न ब) धंदा अथवा व्यवसायापासूनचे उत्पन्न
क) भांडवली लाभ ड) अन्य मार्गांनी मिळालेले उत्पन्न
37. What is the maximum rate of Central GST as per Section 9 ?
a) 12 % b) 18 %
c) 20 % d) 28 %
१७. कलम ९ प्रमाणे केंद्रीय वस्तू आणि सेवाकराचा कमाल दर किती आहे ?
अ) १२ % ब) १८ %
क) २० % ड) २८ %
38. GST was introduced in India from which date ?
a) 1st January 2017 b) 1st April 2017
c) 1st July 2017 d) 1st December 2017
१८. भारतामध्ये कोणत्या दिनांकापासून वस्तू आणि सेवाकराची सुरुवात झाली ?
अ) १ जानेवारी २०१७ ब) १ एप्रिल २०१७
क) १ जुलै २०१७ ड) १ डिसेंबर २०१७
39. The term "Goods" does not include _____.
a) Growing Crops b) Grass

c) Actionable Claim

d) Money

१९. "वस्तु" या संज्ञेमध्ये _____ चा समावेश होत नाही.

अ) वाढणारी पीके

ब) गवत

क) ऍक्शनेबल क्लेम

ड) पैसा

40. Input Tax credit refers to credit of tax paid on _____ supplies

a) Inward

b) Outward

c) exempt

d) Ineligible

२०. इनपुट टॅक्स क्रेडिट म्हणजे _____ पुरवठ्यावर भरलेल्या टॅक्सचे क्रेडिट

अ) आवक (इनवर्ड)

ब) जावक (आऊटवर्ड)

क) करमुक्त

ड) अपात्र

61. Incidence of Direct Tax is borne by the person डायरेक्ट टॅक्सचा भार व्यक्तीने उचलला आहे

A) who earns the income जो उत्पन्न कमावतो

B) who sells the Goods कोण वस्तू विकतो

C) who purchases the goods कोण वस्तू खरेदी करतो

D) who donates the goods जो वस्तू दान करतो

62. Power of the State and Central Government to levy tax taxes emanates from seventh schedule under Article 246 of Constitution of India and are included in भारतीय राज्यघटनेच्या कलम २४६ अन्वये सातव्या अनुसूचीमधून राज्य आणि केंद्र सरकारचा कर आकारण्याचा अधिकार आहे आणि त्यात समाविष्ट आहे.

A) List I यादी I

B) List II यादी II

C) List III यादी III

D) List I, II and III यादी I, II आणि III

41. Tax on income other than Agriculture income is included in कृषी उत्पन्नाव्यतिरिक्त इतर उत्पन्नावरील कर समाविष्ट आहे

A) List I Union List यादी I युनियन यादी

- B) List II State list यादी II राज्य यादी
- C) List III Concurrent list यादी III समवर्ती सूची
- D) List IV residual list यादी IV अवशिष्ट सूची

42. Forest Income which is included in List III concurrent list, the control is exercised by वन उत्पन्न जे यादी III समवर्ती सूचीमध्ये समाविष्ट आहे, त्यावर नियंत्रण वापरले जाते

- A) Union Government केंद्र सरकार
- B) State Government राज्य सरकार
- C) Local Government स्थानिक सरकार
- D) Union and State government केंद्र आणि राज्य सरकार**

43. Previous Year (section 3) means: मागील वर्ष (विभाग 3) म्हणजे:

- A) Financial Year (1st April to 31st March) मागील वर्ष (विभाग 3) म्हणजे:**
- B) Calendar year (1st January to 31st December) कॅलेंडर वर्ष (1 जानेवारी ते 31 डिसेंबर)
- C) A period of 12 months starting from 1st July to 30th June 1 जुलै ते 30 जून पर्यंत 12 महिन्यांचा कालावधी
- D) A period of 12 months starting from 1st October to 30th September 1 ऑक्टोबर ते 30 सप्टेंबर असा 12 महिन्यांचा कालावधी

44. Assessment Year [Section 2(9)] means: मूल्यांकन वर्ष [कलम 2(9)] म्हणजे:

- A. the period of 12 months commencing from 1st day January every year in relation to previous year मागील वर्षाच्या संदर्भात दरवर्षी 1 जानेवारीपासून सुरु होणारा 12 महिन्यांचा कालावधी
- B) the period of 12 months commencing from 1st day April every year in relation to previous year. मागील वर्षाच्या संदर्भात दरवर्षी 1 एप्रिलपासून सुरु होणारा 12 महिन्यांचा कालावधी.**
- C) the period of 12 months commencing from 1st day any month every year दर वर्षी कोणत्याही महिन्याच्या पहिल्या दिवसापासून 12 महिन्यांचा कालावधी
- D) the period 12 months commencing from 1st day of July every year दरवर्षी 1 जुलैपासून सुरु होणारा 12 महिन्यांचा कालावधी

45. Income Tax Act, 1961 came into force on: प्राप्तिकर कायदा, १९६१ लागू झाला:

- A) 01.04.1961 ०१.०४.१९६१

B) 01.06.1961 ०१.०६.१९६१

C) 01.12.1961 ०१.१२.१९६१

D) 01.04.1962 ०१.०४.१९६२

46. Heads of Income are classified in: उत्पन्नाचे प्रमुख यामध्ये वर्गीकृत आहेत:

A) 3 heads of Income उत्पन्नाचे 3 प्रमुख

B) 5 heads of Income उत्पन्नाचे 5 प्रमुख

C) 4 heads of Income उत्पन्नाचे 4 प्रमुख

D) 6 heads of Income उत्पन्नाचे 5 प्रमुख

47. Donations given to charitable trust are covered under चॅरिटेबल ट्रस्टला दिलेल्या देणग्यांचा अंतर्भाव होतो

A) 80-C 80 सी

B) 80-D 80- डी

C) 80-E 80- इ

D) 80-G 80-जी

48. Expenditure towards Purchase of Plant and Machinery for starting a factory will be booked as कारखाना सुरू करण्यासाठी प्लँट आणि यंत्रसामग्री खरेदीसाठीचा खर्च म्हणून नोंदवला जाईल

A) Revenue Expenditure महसूल खर्च

B) Capital Expenditure भांडवली खर्च

C) Deferred revenue expenditure तहकूब महसूल खर्च

D) Special Expenditure विशेष खर्च

49. Profit on sale of house property is included in head घराच्या मालमतेच्या विक्रीवरील नफा हेडमध्ये समाविष्ट आहे

A) Income from any other source इतर कोणत्याही स्रोतातून उत्पन्न

B) Income from Capital gains भांडवली नफ्याचे उत्पन्न

C) Income from House Property घराच्या मालमतेतून मिळणारे उत्पन्न

D) Income from Business and Profession व्यवसाय आणि व्यवसायातून उत्पन्न

50. Professional Tax deducted by employer from the salary of employee: कर्मचार्याच्या पगारातून नियोक्त्याने व्यावसायिक कर कापला:

A) 100 % tax paid can be claimed as deduction by employee in his income tax return कर्मचार्याने त्याच्या आयकर रिटर्नमध्ये 100% भरलेला कर वजावट म्हणून दावा केला जाऊ शकतो

B) Only 50% of tax paid can be claimed by employee in his Income tax return

कर्मचार्याद्वारे भरलेल्या कराच्या केवळ 50% कराचा दावा त्याच्या प्राप्तिकर रिटर्नमध्ये केला जाऊ शकतो

C) Only 33% of tax paid can be claimed by employee in his Income tax return भरलेल्या कराच्या केवळ 33% कराचा दावा कर्मचार्याकडून त्याच्या प्राप्तिकर रिटर्नमध्ये केला जाऊ शकतो

D) Cannot be claimed as deduction by employee in his income tax return कर्मचार्याने त्याच्या आयकर रिटर्नमध्ये वजावट म्हणून दावा केला जाऊ शकत नाही

51. Standard deduction in respect of let out House property is allowed as deduction, a sum equivalent to: घराच्या मालमतेच्या संदर्भात मानक वजावट वजावट म्हणून अनुमत आहे, याच्या समतुल्य रक्कम:

A) 20% of its net annual value त्याच्या निव्वळ वार्षिक मूल्याच्या 20%

B) 30% of its net annual value निव्वळ वार्षिक मूल्याच्या 30%

C) 40% of its net annual value त्याच्या निव्वळ वार्षिक मूल्याच्या 40%

D) 50% of its net annual value निव्वळ वार्षिक मूल्याच्या 50%

52. How many residential self-occupied properties are exempt from tax कित्ती रहिवासी स्व-व्याप्त मालमत्ता करातून मुक्त आहेत

A) One एक

B) Two दोन

3) three तीन

4) Four चार

53. Interest paid on Education loan for self or children is covered under स्वतःसाठी किंवा मुलांसाठी शैक्षणिक कर्जावर भरलेले व्याज समाविष्ट आहे

- A) 80-C 80 सी
- B) 80-D 80- डी
- C) 80-GG 80-जी जी
- D) 80-E 80- इ**

54. Section 27A of Maharashtra State Professional, Trade ,Calling and Employment Act 1975 provides exemption from payment of professional Tax to following: महाराष्ट्र स्टेट प्रोफेशनल, ट्रेड, कॉलिंग आणि एम्प्लॉयमेंट ॲक्ट 1975 चे कलम 27A खालीलप्रमाणे व्यावसायिक कर भरण्यापासून सूट प्रदान करते:

- A. Members of defence forces संरक्षण दलाचे सदस्य
- B. The *badli* workers in the textile industry. कापड उद्योगातील बदली कामगार.
- C. The persons who have completed the age of sixty-five years. ज्या व्यक्तींनी वयाची पासष्ट वर्षे पूर्ण केली आहेत.
- D. All the above वरील सर्व**

55.The President shall, **within sixty days** from the date of commencement of the Constitution (One Hundred and First Amendment) Act, 2016, by order, constitute a Council to be called the Goods and Services Tax Council under newly added article:

राष्ट्रपती, राज्यघटना (एकशे आणि पहिली दुरुस्ती) कायदा, 2016 सुरु झाल्यापासून साठ दिवसांच्या आत, आदेशाद्वारे, नवीन जोडलेल्या अनुच्छेदांतर्गत वस्तू आणि सेवा कर परिषद नावाने एक परिषद स्थापन करतील:

- A) Article 279A कलम 279 ए**
- B) Article 269A कलम 269 ए
- C) Article 246A कलम 246 ए
- D) All of the above वरील सर्व

56. Under Maharashtra VAT Act, Actionable Claim: महाराष्ट्र व्हॅट कायद्यांतर्गत, कारवाईयोग्य दावा:

- A. is not included under the definition of goods वस्तूंच्या व्याख्येत समाविष्ट नाही.**
- B. is included under the definition of goods वस्तूंच्या व्याख्येत समाविष्ट आहे.
- C. is included under the definition of goods provided it is based on sale within Maharashtra. मालाच्या व्याख्येत समाविष्ट केले आहे, जर ते महाराष्ट्रातील विक्रीवर आधारित असेल.

D. is included under the definition of goods provided it is based on sale outside of Maharashtra. मालाच्या व्याख्येत समाविष्ट केले आहे, जर ते महाराष्ट्राबाहेर विक्रीवर आधारित असेल.

57. Under Maharashtra VAT Act Importer means:

महाराष्ट्र व्हॅट कायद्यांतर्गत आयातदार म्हणजे:

A. A dealer who brings in any goods into the state from outside the state राज्याबाहेरून कोणताही माल राज्यात आणणारा विक्रेता.

B. A dealer who brings in any goods into the state from abroad only एक व्यापारी जो परदेशातून कोणताही माल राज्यात आणतो.

C. A dealer who brings in any goods into the state from Union territory only एक विक्रेता जो केंद्रशासित प्रदेशातून कोणताही माल राज्यात आणतो.

D. A dealer who brings in any goods into the state from ASEAN countries only एक विक्रेता जो केवळ आसियान देशांमधून कोणताही माल राज्यात आणतो.

58. Resale under Maharashtra VAT Act means: महाराष्ट्र व्हॅट कायद्यांतर्गत पुनर्विक्री म्हणजे:

A. a sale of purchased goods in same form in which they were purchased. ज्या फॉर्ममध्ये ते खरेदी केले होते त्याच स्वरूपात खरेदी केलेल्या वस्तूंची विक्री.

B. a sale of purchased goods after reprocessing in the manufacturing plant. मॅन्युफॅक्चरिंग प्लांटमध्ये पुनर्प्रक्रिया केल्यानंतर खरेदी केलेल्या वस्तूंची विक्री.

C. a sale of purchased goods after rebranding the goods वस्तूंचे पुनर्ब्रँडिंग केल्यानंतर खरेदी केलेल्या वस्तूंची विक्री

D. a sale of purchased goods after mixing /adding other ingredients. इतर घटक मिसळल्यानंतर / जोडल्यानंतर खरेदी केलेल्या वस्तूंची विक्री.

59. A maximum of how many numerical digits are used in a PAN Card issued in India भारतात जारी केलेल्या पॅनकार्डमध्ये जास्तीत जास्त किती अंक वापरले जातात ?

a. 10

b. 4

c. 5

d.1

60. In which of the following cases, Assessing Officer has the discretion to assess the income of Previous Year in the Previous Year itself or in the subsequent Assessment Year पुढीलपैकी कोणत्या प्रकरणात, मूल्यमापन अधिकारी यांच्या उत्पन्नाचे मूल्यांकन मागील वर्षात किंवा त्यानंतरच्या मूल्यांकन वर्षात:करण्याचा विवेकबुद्धी आहे ?

a. Discontinued Business बंद व्यापार

b. Illegal Business अवैध व्यापार

c. Business carried out by a Foreign Company परकीय कंपनी चा व्यवसा

d. Agricultural Income शेतकरी व्यापार ची आय

61. 'Tax on Income other than Agricultural Income' is mentioned in which of the following provisions of the Constitution of India कृषी उत्पन्न व्यतिरिक्त इतर उत्पन्नावरील कराचा उल्लेख भारतीय राज्य घटनेतील कोणत्या तरतुदींमध्ये आहे?

a. Concurrent List of the Seventh Schedule सातव्या शेड्युलची समवर्ती लिस्ट

b. The contents of the Eighth Schedule आठव्या शेड्युल मध्ये

c. Union List of the Seventh Schedule सातव्या शेड्युलची युनियन लिस्ट

d. State List of the Seventh Schedule सातव्या शेड्युलची राज्य लिस्ट

62. An Indian Citizen should be in India for a minimum period of how many days in the specific Previous Year to be qualified as a 'Resident' for the purposes of determining the Residential Status of such an Assessee अशा नागरिकांची निवासी स्थिती निश्चित करण्याच्या उद्देशाने निवासी म्हणून 'मागील वर्षातील' किमान किती दिवस तो नागरिक भारतात असावा ?

a. 182

b. 180

c. 183

d. 100

63. The TDS Certificate that is issued by a Banker to its customers with respect to Interest Income accrued and thus deducted by the Banker is called as which of the following बँकेद्वारे त्याच्या व्याज उत्पन्नासंदर्भात बँकेने दिलेला टीडीएस प्रमाणपत्र आणि बँकरद्वारे वजा केलेल्या व्याज उत्पन्नास खालीलपैकी कोणते फॉर्म लागू असतात ?

Form 2 A फॉर्म 2 A

Form 13 फॉर्म 13

Form 15 C फॉर्म 15 C

Form 16 A फॉर्म 16 A

64. As per the Income Tax Act, 'Income' can be charged under how many heads प्राप्तिकर कायद्यानुसार 'इनकम' किती प्रमुखांखाली आकारली जाऊ शकते?

6

5

4

1

65. The first committee to design GST model was headed by which of the following experts जीएसटी मॉडेलची रचना करणाऱ्या प्रथम समितीचे अध्यक्ष खालील पायकी कोण होते?

Vijay Kelkar विजय केळकर

Dr. Manmohan Singh डॉ मनमोहन सिंग

Shashi Tharoor शशी थरूर

Nirmala Sitharaman निर्मला सीतारमण

66. Which of the following expenditure on Scientific Research is not allowed as deduction वैज्ञानिक संशोधनावर पुढीलपैकी कोणत्या खर्चास वजावटीची परवानगी नाही?

Capital expenditure incurred on scientific research during the year related to the business व्यवसायाशी संबंधित वर्षाच्या कालावधीत वैज्ञानिक संशोधनावर भांडवली खर्च"

"Expenditure incurred on acquisition of land during the year for Scientific Research वैज्ञानिक संशोधनासाठी वर्षाच्या कालावधीत जमीन संपादनावर खर्च"

Revenue expenses incurred during the previous year for maintenance of goods used for Scientific Research मागील वर्षभरात वैज्ञानिक संशोधनासाठी वापरल्या जाणाऱ्या वस्तूंच्या देखभालीसाठी झालेला महसूल खर्च

Payment of salary to employees engaged in scientific research वैज्ञानिक संशोधनात नोकरी करणाऱ्या कर्मचाऱ्यांना देयक पगार

67. There are how many types of G.S.T that can be charged in India जी.एस.टी. चे असे किती प्रकार आहेत जे भारतात आकारले जाऊ शकतात ?

- a) 1
- b) 2
- c) 3
- d) 4

68. Which of the following is a type of a Direct Tax खालील पैकी कोणता एक 'डायरेक्ट टॅक्सचा' प्रकार आहे ?

- a) Value Added Tax वाल्यू एँडड कर
- b) Goods and Services Tax गुड्स अँड सर्विसेस कर
- c) **Capital Gains Tax कॅपिटल गॅस कर**
- d) Entertainment Tax एंटरटेनमेंट कर

69. The loss from speculation business can be set off against सट्टा व्यवसायाचे नुकसान कश्याच्या विरुद्ध सेट ऑफ केले जाऊ शकते :

- a) Non Speculation Business सट्टा व्यवसाय इतर उत्पन्न
- b) **Can be set off against speculation business only केवळ सट्टा व्यवसाय बरोबर सेट ऑफ करता येत**
- c) Any कोणतेही उत्पन्न
- d) Can not be Set Off against any Income सेट ऑफ करता येत नाही

70. In which of the following cases, income of previous year is assessable in the previous year itself as per the provisions of the Income Tax Act प्राप्तिकर कायद्यातील तरतुदीनुसार पुढीलपैकी कोणत्या प्रकरणात मागील वर्षाचे उत्पन्न मागील वर्षातच मूल्यांकन करता येईल :

- a) A person who is into illegal business अशी व्यक्ती जो अवैध धंद्यात आहे
- b) A person who is running a charitable institution एक व्यक्ती जो सेवाभावी संस्था चालवित आहे

- c) A person in employment in India भारतातील नोकरीसाठी आस्सेससी
- d) **Assessment of persons leaving India** भारत सोडून जाणारया व्यक्तीचे मूल्यांकन

71. As per the provisions of Sec. 80 TTA of the Income Tax Act, deductions can be enjoyed by the assesseees for which of the following purposes आयकर कायद्याच्या Sec. 80 TTA च्या तरतुदीनुसार कर दाते वजावटी चा उपयोग खालील पैकी कोणत्या उद्देशाने करू शकतात?

- a) **Interest on Savings Account Balance** बचत खात्यावर व्याज
- b) Higher Education उच्च शिक्षण
- c) Rehabilitation of a handicapped relative अपंग नातेवाईकांचे पुनर्वसन
- d) Medical Insurance वैद्यकीय विमा

72. The Goods and Services Tax is not leviable on which of the following heads in India वस्तू व सेवा कर भारतात खालीलपैकी कोणत्यावर लागू नाही?

- a) Four Wheeler Automobile Cars फोर व्हीलर ऑटोमोबाईल कार
- b) Purchase of Australian Dollars through an official Foreign Exchange Dealer in India भारतातील अधिकृत विदेशी विनिमय विक्रेता मार्फत ऑस्ट्रेलियन डॉलरची खरेदी
- c) Two Wheeler Scooter and Motor Cycles दुचाकी स्कूटर आणि मोटर सायकल
- d) **High Speed Diesel** हाय स्पीड डिझेल

73. Income-tax in India is charged at the rates prescribed by which of the following कोणी निर्धारित केलेल्या दराने भारतातील आयकर आकारला जातो ?

- a) The Income Tax Act, 1961 आयकर कायदा, 1961 .
- b) B. D. T सी. बी. डी. टी
- c) **The Finance Act of the particular Assessment Year** त्या मूल्यांकन वर्षाचा अर्थ कायदा
- d) The Prime Minister of India भारताचे पंत प्रधान

74. Who amongst the following will be the highest-grade official as per the grade levels followed in Income Tax Offices in India भारतातील प्राप्तिकर कार्यालयात पदव्युत्तर स्तरानुसार खालीलपैकी कोण सर्वात उच्च दर्जाचा अधिकारी असेल?

- | | |
|---|---------------------------|
| a) Deputy Commissioner of Income Tax | डेप्युटी आयुक्त आयकर |
| b) Additional Commissioner of Income Tax | अडिशनल आयुक्त आयकर |
| c) Assistant Commissioner of Income Tax | अससिस्टन्ट आयुक्त आयकर |
| d) Joint Commissioner of Income Tax | जॉईंट आयुक्त आयकर |

75. Income of Business which commenced on 1st March, 2019 will be assessed in which of the following Assessment Year 1 मार्च 2019 रोजी सुरू झालेल्या व्यवसायाच्या उत्पन्नाचे मूल्यांकन कोणत्या 'अससेसमेंट इयर' मध्ये केले जाईल ?

- a) 2017-18
- b) 2020-21
- c) 2018-19
- d) **2019-20**

76. As per the provisions of the Income Tax Act, the individuals who are resident of India of what minimum age can be categorised as 'Super Senior Citizen' for the purposes of tax assessment भारतीय आयकर कायद्यातील तरतुदीनुसार, कर मुल्यांकनाच्या हेतूने किमान किती वयातील व्यक्ती असलेल्या भारतीयांना 'सुपर सिनियर सिटीझन' म्हणून वर्गीकृत केले जाऊ शकते ?

- a) Sixty Years साठ वर्षे
- b) Seventy Five Years पंचाहत्तर वर्षे
- c) **Eighty Years** **ऐंशी वर्षे**
- d) Ninety Nine Years नव्यान्नव वर्षे

77. Aneesha is an Eighty Three year old Indian female resident of Kolhapur in the State of Maharashtra. Her annual Income from all the sources is Rupees Four Lakhs Thirteen Thousand Two Hundred for the Assessment Year 2020-21, what percentage of the income shall be her Tax Liability for the said year अनीषा ही महाराष्ट्र राज्यातील कोल्हापूर येथे राहणारी एक त्र्याऐंशी वर्षांची भारतीय महिला आहे. तिचे एकूण वार्षिक उत्पन्न असेसमेंट वर्ष २०२०-२१ साठी रु. चार लाख तेरा हजार दोनशे आहे, त्या वर्षाच्या तिची टक्केवारी कर देयता किती असेल ? \

- a) 10 %
- b) **Nil** **शून्य**
- c) 5 %

d) 20 %

78. As per the latest Income Tax Act rules in India, what is the allowable depreciation rate for intangible assets such as 'Copyright', 'Trademark' भारतातील प्राप्तिकर कायद्याच्या अटीनुसार, 'कॉपीराइट', 'ट्रेडमार्क' असे वर्गीकृत असलेल्या अमूर्त मालमत्तांसाठी स्वीकार्य 'डेप्रेसिएशन' दर किती आहे ?

- a) 25 %
- b) 50 %
- c) 30 %
- d) 20 %

79. Assessment Year means the period of :- मूल्यांकन वर्ष [विभाग 2 (9)] चा अर्थ:

A) 12 months commencing from 1 st day January every year in relation to previous year - मागील वर्षाच्या अनुषंगाने दर वर्षी जानेवारी 1 तारखेपासून 12 महिन्यांचा कालावधी

B) {C} 12 months commencing from 1 st day April every year in relation to previous year.- मागील वर्षाच्या अनुषंगाने दरवर्षी एप्रिल 1 दिवसापासून 12 महिन्यांचा कालावधी.

C) 12 months commencing from 1 st day any month every year - दरवर्षी कोणत्याही महिन्याच्या पहिल्या दिवसापासून १२ महिन्यांचा कालावधी

D) 12 months commencing from 1 st day of July every year - दर वर्षी जुलैच्या पहिल्या दिवसापासून 12 महिने कालावधी

80. Heads of Income are classified into: - प्रमुखाचे वर्गवारी:

A) 3 heads अ) 3 प्रमुख

B) {C} 5 heads बी) 5 प्रमुख

C) 4 heads सी) 4 प्रमुख

D) 6 heads - डी) 6 प्रमुख

81. Section 27A of Maharashtra State Professional, Trade ,Calling and Employment Act 1975 provides exemption from payment of professional Tax to following: - महाराष्ट्र राज्य व्यावसायिक, व्यापार, कॉलिंग आणि रोजगार कायदा 1975 च्या कलम 27अ मध्ये व्यावसायिक कर भरल्यापासून खालील सूट देण्यात आली आहे:

A) Members of defence forces - संरक्षण दलाचे सदस्य

B) The badli workers in the textile industry.- वस्त्रोद्योगातील बदली कामगार.

C) The persons who have completed the age of sixty-five years. - वयाच्या पासष्ट वर्षे पूर्ण केलेल्या व्यक्ती.

D) All the above - वरील सर्व

82. **A resident individual aged 70 years shall be allowed exemption of**

- a. Basic exemption of Rs. 2,50,000/- is available
- b. Basic exemption of Rs. 3,00,000/- is available
- c. Basic exemption of Rs. 5,00,000/- is available
- d. No Basic exemption limit would be available

83. **Income accruing in London and received there is taxable in India in the case of**

- a. Resident and Ordinary resident
- b. both resident and ordinarily resident and resident but not ordinarily resident
- c. both resident and non-resident
- d. non-resident

84. **Which of the following income is agricultural income**

- a. Rent received from agricultural land
- b. Income from dairy farm
- c. Income from poultry farm
- d. Dividend from a company engaged in agriculture

85. **Treatment of unrealised rent for determining income from house property**

- a. To be deducted from expected rent
- b. To be deducted from actual rent
- c. To be deducted under section 24 from annual value
- d. To be deducted from both expected rent and actual rent

86. **HUF which is resident in India shall be said to be ROR in India if**

- a. Karta of HUF satisfies both the basic conditions
- b. Karta of HUF satisfies any one basic conditions
- c. Karta of HUF satisfies both additional conditions
- d. Karta of HUF satisfies any one additional condition

87. **Finances bill became the Finance Act when it is passed by:**
- The Lok Sabha
 - Both the Lok Sabha and Rajya Sabha
 - Both the houses of the Parliament and given the assent of the president
 - Both the houses of the Parliament and given the assent of the Prime Minister / Finance Minister
88. **Goods and service tax is a – tax system**
- Single point tax
 - Multipoint tax
 - Regressive tax
 - Optional tax
89. **Which of the following is not a method of computation of VAT:**
- Addition method
 - Invoice method
 - Substraction method
 - Gross product variant
90. **Inter-state trade is presently subject to**
- SGST
 - CGST
 - Integrated GST
 - UTGST
91. **A person includes:**
- Only Individual
 - Individuals, HUF, Firm, Company only
 - Only Individual and HUF
 - Individuals, HUF, Company, Firm, AOP or BOI, Local Authority
92. ----- is granted to an employee by his employer to meet expenditure actually incurred on payment of rent.
- Dearness Allowance
 - City Compensatory Allowance
 - House Rent Allowance

(d) Room Rent Allowance

93. In which of the following case the gratuity received is not taxable?

(a) Government employees

(b) Employees covered by Payment of Gratuity Act, 1872

(c) Private company employee.

(d) Any other employee

94. Professional Tax can be allow as salary deduction

A) Totally allowed

B) Not allowed

C) Partly allowed

D) Never Allowed.

95. Wealth Tax not apply to

A) An individual

B) Any Register Company

C) Charitable Trust

D) Education Institute

96. Distribution of GST is

A) Depends upon nature of Tax

B) Equally distributed.

C) Depends Upon Share of State.

D) Equal ratio but different based

97. Summary Assessment done

A) With Assessment order

B) With Assessee's demand

C) Without Assessment order

D) With Assessment Returns.

98. Prescribe limit for exemption of Property acquired without consideration is

A) Rs. 1 lakh

B) Rs. 1.5 lakh

C) Rs.50, 000

D) Rs. 2.5 Lakh.

99. Share Premium treated as income if

- A) Excess to Fair Market Value
- B) Excess to Purchase Price
- C) Excess to selling Price.
- D) Excess to listed Price.

100. Time of supply means

- A) When goods really supplied
- B) When tax collected
- C) Time of transfer of goods
- D) When tax become due

101. Special category states

- A) Punjab
- B) Jammu and Kashmir
- C) Jharkhand
- D) Uttrakhand

82. ७० वर्षे वयाच्या निवासी व्यक्ती ला सूट दिली जाईल

- अ) मूळ सूट रु. २,५०,००० उपलब्ध आहे
- ब) मूळ सूट रु. ३,००,००० उपलब्ध आहे
- क) मूळ सूट रु. ५,००,००० उपलब्ध आहे
- ड) कोणतीही मुलभूत सूट मर्यादा उपलब्ध असणार नाही

83. लंडनमध्ये जमा झालेले उत्पन्न आणि तेथे मिळालेले उत्पन्न भारतात करपात्र आहे

- अ) रहिवासी आणि सामान्य रहिवासी
- ब) दोन्ही रहिवासी आणि सामान्यतः रहिवासी आणि रहिवासी परंतु सामान्यतः रहिवासी नाही
- क) निवासी आणि अनिवासी दोन्ही
- ड) अनिवासी

84. खालीलपैकी कोणते कृषि उत्पन्न आहे

- अ) शेतजमीनीतून मिळालेले भाडे
- ब) डेअरी फार्म मिळालेले उत्पन्न
- क) पोल्टरी फार्म मधून मिळालेले उत्पन्न
- ड) कृषि क्षेत्रात गुंतलेल्या कंपनीकडून लाभांश

85. घराच्या मालमत्तेतून मिळकत निश्चित करण्यासाठी अवास्तव भाडे उपचार

- अ) अपेक्षित भाड्यातून कपात
- ब) वास्तविक भाड्यातून कपात
- क) वार्षिक मुल्यातून कलम २४ अन्वये वजा करणे
- ड) अपेक्षित भाडे आणि वास्तविक भाडे या दोन्हीमधून वजा केले जावे

86. भारतात राहणारा अविभक्त हिंदु कुटुंब जर भारतात आर ओं आर असेल तर असे म्हटले जाईल

- अ) अविभक्त हिंदु कुटुंबचा कर्ता दोन्ही मुलभूत अटी पूर्ण करतो
- ब) अविभक्त हिंदु कुटुंबचा कर्ता कोणत्याही एक मुलभूत अटी पूर्ण करतो
- क) अविभक्त हिंदु कुटुंबचा कर्ता दोन्ही अतिरिक्त अटी पूर्ण करतो
- ड) अविभक्त हिंदु कुटुंबचा कर्ता कोणत्याही एका अतिरिक्त अटी पूर्ण करतो

87. वित्त विधेयक हे वित्तीय कायदा कधी बनते जेव्हा ते पास होते –

- अ) लोकसभा
- ब) लोकसभा आणि राज्यसभा
- क) संसदेच्या दोन्ही सभागृहांनी आणि राष्ट्रपतीची संमती दिली
- ड) संसदेच्या दोन्ही सभागृहांनी आणि प्रधानमंत्री/ वित्तमंत्र्याची संमती दिली

88. वस्तू आणि सेवा कर हि एक कर प्रणाली आहे

- अ) सिंगल पौईट कर
- ब) मुल्टी पौईट कर
- क) प्रतिगामी कर
- ड) पर्यायी कर

89. खालीलपैकी कोणती व्हट (VAT) गणनेची पद्धत नाही

- अ) जोडण्याची पद्धत
- ब) बीजक पद्धत
- क) वजाबाकी पद्धत
- ड) सकल उत्पादन प्रकार

90. आंतर राज्य व्यापर सध्या अधीन आहे

- अ) राज्य जी एस टी
- ब) केंद्र जी एस टी
- क) एकात्मिक जी एस टी
- ड) केंद्र शासित प्रदेश जी एस टी

91 एका व्यक्ती मध्ये हे समाविष्ट आहे

- अ) फक्त वैयक्तिक
- ब) केवळ व्यक्ती, एच.उ.फ, फर्म कंपनी
- क) फक्त वैयक्तिक आणि एच.उ.फ,
- ड) व्यक्ती, एच.उ.फ, कंपनी, फर्म ए ओ पी किंवा बी ओ आय स्थानिक प्राधिकरण

92.एखाद्या कर्मचाऱ्याला त्याच्या नियुक्त्याने भाडे भरण्यासाठी प्रत्यक्षात झालेला खर्च भागवण्याची परवानगी दिली आहे

- अ) महागाई भत्ता
- ब) शहर भरपाई भत्ता
- क) घरभाडे भत्ता
- ड) खोली भाडे भत्ता

93 खालीलपैकी कोणत्या प्रकरणात मिळालेली ग्रॅज्युइटी करपात्र नाही

- अ) सरकारी कर्मचारी
- ब) पेमेंट ऑफ ग्रॅज्युइटी कायदा १८७२ अंतर्गत समाविष्ट असलेले कर्मचारी
- क) खाजगी कंपनीचे कर्मचारी
- ड) इतर कोणताही कर्मचारी

94. व्यावसायिक कर पगार वजावट म्हणून मंजूर केला जाऊ शकतो

- अ) पूर्णपणे परवानगी
- ब) परवानगी नाही
- क) अंशतः परवानगी
- ड) कधीही परवानगी नाही

95. संपत्ती कर लागू नाही –

- अ) एक व्यक्ती
- ब) कोणतीही नोंदणीकृत कंपनी
- क) सेवाभावी संस्था
- ड) शिक्षण संस्था

96. जी एस टी चे वितरण आहे

- अ) कराच्या स्वरूपावर अवलंबून असते
- ब) समान प्रमाणात वितरीत
- क) राज्याच्या वाट्यावर अवलंबून आहे
- ड) समान गुणोत्तर परंतु भिन्न आधारीत

97. सारांश मुल्यांकन केले –

- अ) मुल्यांकन आदेशासह
- ब) मूल्यमापन मागणीसह
- क) मुल्यांकन आदेशाशिवाय
- ड) मुल्यांकन परताव्यासह

98. विचाराशीवाय अधिग्रहित केलेल्या मालमत्तेच्या सूटसाठी मर्यादा निर्धारित करा

- अ) रु. १ लाख
- ब) रु. १.५ लाख
- क) रु. ५०,०००
- ड) रु. २.५ लाख

99. शेअर प्रीमियम जर उत्पन्न मानला जातो

अ) वाजवी बाजार मुल्यांपेक्षा जास्त

ब) खरेदी किमतीपेक्षा जास्त

क) विक्री किमतीपेक्षा जास्त

ड) सूचीबद्ध किमतीपेक्षा जास्त

100. पुरवठ्याची वेळ म्हणजे –

अ) जेव्हा वस्तू खरोखरच पुरवल्या जातात

ब) कर गोळा केल्यावर

क) वस्तूच्या हस्तांतरणाची वेळ

ड) कर देय झाल्यावर

101. विशेष श्रेणीची राज्ये

अ) पंजाब

ब) जम्मू आणि काश्मीर

क) झारखंड

ड) उत्तराखंड

Answer Key

82 – B 83 – A 84 - A 85 - B 86 - C

87- C 88- B 89- D 90- C 91- B

92- C 93- B 94- A 95- B 96- A

97- C 98- C 99- A 100- D 101- D

Taxation Laws -DTQ

1. Briefly discuss the main provisions of 'Integrated G.S.T'
'इंटीग्रेटेड जी.एस.टी' च्या मुख्य तरतुदींबद्दल थोडक्यात चर्चा करा.
2. Discuss the concept of 'Depreciation' 'डेप्रेसिअशन' वर एक संक्षिप्त नोट लिहा ?

3. Write a short note on the various Residential Status of assesseees as given in the Income Tax Act of India?
भारतीय आयकर कायद्या निर्धारणानुसार विविध निवासी प्रकार बदल एक संक्षिप्त नोट लिहा ?
4. Write a short note on 'Short Term Capital Gains' as per the provisions of the Income Tax Act?
आयकर कायद्यातील तरतुदीनुसार 'शॉर्ट टर्म कॅपिटल गॅस' वर एक संक्षिप्त नोट लिहा ?
5. Write a short note on the Powers of the C.B.D.T? सी.बी.डी.टी. च्या अधिकारांवर एक नोट लिहा ?
6. Write a short note on 'Income from House Property'? 'इनकम फ्रॉम हाऊस प्रॉपर्टी' वर एक नोट लिहा ?
7. Mention any Two Duties and Two Rights of the GST Council
जी.एस.टी परिषदेची महत्त्वपूर्ण दोन कर्तव्ये आणि दोन अधिकार कोणती आहेत त्या स्पष्ट लिहा ?
8. Discuss the concept of 'Tax Deducted at Source'? 'टॅक्स डीडकटेड आट सौर्स' बदल एक संक्षिप्त नोट लिहा ?
9. Write a note on 'Assessment Year' 'असेसमेंट इयर' वर एक नोट लिहा ?

10. Define the term "Person" under the Income Tax Act.

आयकर कायद्याप्रमाणे "व्यक्ती" या संज्ञेची व्याख्या लिहा.

11. What is "Deemed Let Out Property" under the Income Tax Act? आयकर कायद्याप्रमाणे "गृहीत भाड्याने दिलेली मालमत्ता" म्हणजे काय ?
12. Who is an "agriculturist" under the GST Act? वस्तु व सेवाकर कायद्याप्रमाणे "शेतकरी" कोण?
13. What is "supply" under the GST Act?
वस्तु व सेवाकर कायद्याप्रमाणे "पुरवठा" म्हणजे काय ?
14. State how the residential status of an individual is determined under the Income Tax Act.? आयकर कायद्याप्रमाणे नैसर्गिक व्यक्तीची निवासी स्थिती कशी निश्चित केली जाते ते लिहा.?
15. What is "Capital Asset" under the Income Tax Act.
आयकर कायद्याप्रमाणे "भांडवली मालमत्ता" म्हणजे काय ?
16. Who are the members of the GST Council? वस्तु व सेवाकर परिषदेचे सदस्य कोण असतात ?
17. Which income is classified under the head "Income from Other Sources"?
"अन्य मार्गांनी मिळालेले उत्पन्न" या शीर्षकाखाली कोणती उत्पन्ने येतात?

18.What is “perquisites” under the Income Tax Act?

आयकर कायद्याप्रमाणे "सोयीसुविधा" म्हणजे काय ?

19.Define Assessee under Income Tax Act / आयकर कायद्याप्रमाणे 'करदाता' या संज्ञेची व्याख्या स्पष्ट करा.

20.What is 'speculation business under Income Tax Act? / आयकर कायद्याप्रमाणे "सट्टेबाजीचा धंदा म्हणजे काय?

21.What is 'Minimum Alternate Tax' under Income Tax Act? / आयकर कायद्याप्रमाणे 'किमान पर्यायी कर' म्हणजे काय?

22.Write note on – Income Tax Appellate Tribunal / आयकर अपिलीय लवाद.

23.Explain 'Deemed Let Out Property' / गृहीत भाड्याने दिलेली गृहसंपत्ती – स्पष्ट करा

24.Discuss computation of Income under the head 'salaries' / 'वेतन' या शीर्षका खाली उत्पन्नाची चर्चा करा.

25.Explain carry forward & set off of losses / नुकसान पुढील वर्षी ओढणे आणि उत्पन्नामधून वजा करणे या संबंधीच्या तरतुदी स्पष्ट करा.

26.Define the term 'dealer'. State when dealer becomes liable to pay tax? / 'व्यापारी' या संज्ञेची व्याख्या द्या. व्यापारी कर भरण्यास केव्हा

27.What are the heads of Income? उत्पन्नाचे प्रमुख काय आहेत?

28.What is previous year and assessment year? मागील वर्ष आणि मूल्यांकन वर्ष काय आहे?

29. Give five examples of deductions allowed from Income under chapter 6A?
धडा 6A अंतर्गत उत्पन्नातून परवानगी असलेल्या वजावटीची पाच उदाहरणे द्या?
30. What is GST? Explain the objectives of introduction and implementation of GST nationwide. जीएसटी म्हणजे काय? देशभरात जीएसटी लागू करण्याची आणि अंमलबजावणीची उद्दिष्टे स्पष्ट करा.
31. Who are all included in the category person for tax purpose? Explain briefly. वित्त कायदा स्पष्ट करा? केंद्रीय अर्थसंकल्प आणि वित्त कायदा यांचा काय संबंध आहे?
32. Who can file return under IT Act? IT कायद्यांतर्गत कोण रिटर्न भरू शकतो?
33. What is annual value under Income Tax Act? आयकर कायद्यांतर्गत वार्षिक मूल्य काय आहे?
34. Mr 'A' received a gift of money of Rs. 100,000/- from his friend Mr. 'B'. State whether the above amount is taxable as income. What would be the position if Mr. 'B' has been a relative of Mr. 'A' श्री 'अ' ला त्यांचे मित्र श्री 'ब' कडून रु. 100,000/- ची भेट मिळाली. वरील रक्कम उत्पन्न म्हणून करपात्र आहे का ते सांगा. श्री 'ब' हे श्री 'अ' चे नातेवाईक असल्यास त्यांची स्थिती काय असेल?
35. What is threshold limit for deduction of Tax at source? एकाधिक राज्यात नोंदणीकृत असलेल्या व्यक्तीने प्रत्येक राज्यांतर्गत किंवा एका राज्याच्या संदर्भात रचना योजेना निवडणे आवश्यक आहे का?

36. Whether a person who is registered in multiple state, is required to opt for composition scheme under every state or in respect of one state?
आंतरराज्यीय व्यापार किंवा वान्ज्या दरम्यान पुरवठा म्हणजे काय?
37. What is process for manual filling of Application for Advance Ruling?
आगाऊ नियमनासाठी निर्देशिका भरण्याची प्रक्रिया काय आहे
38. What is time period for submission of information required for secondary migration in GST? जी एस टी मध्ये दुय्यम स्थलांतरणासाठी आवश्यक माहिती सादर करण्यासाठी किती कालावधी आहे
39. Whether a person can obtain multiple registration on a single PAN in a single state or U.T? एखादी व्यक्ती एकाच राज्यात किंवा संघराज्य प्रदेशात एकाच PAN वर एकाधिक नोंदणी मिळवू शकते का?
40. What is meant by supply in the course of inter-state Trade or commerce?
आंतरराज्यीय व्यापार किंवा वान्ज्या दरम्यान पुरवठा म्हणजे काय?
41. State when an individual is treated as resident in India? एखाद्या व्यक्तीला भारतात केंव्हा रहिवासी मानले जाते ते सांगा
42. What can be claimed as a refund by a person? एखाद्या व्यक्तीद्वारे परतावा म्हणून काय दावा केला जाऊ शकतो
43. What is meant by Place and Time of Supply? पुरवठ्याचे ठिकाण आणि वेळ म्हणजे काय

44. Differentiate between "Assessment Year" and "Previous Year" under the Income Tax Act. आयकर कायदांतर्गत "आकलन वर्ष" आणि "मागील वर्ष" मध्ये फरक करा
45. Write a brief note on agricultural income. / कृषी उत्पन्नाची थोडक्यात नोंद लिहा.
46. Explain return of income / उत्पन्नाचा परतावा स्पष्ट करा
47. Describe source of income tax in brief. ? आयकर स्रोताचे थोडक्यात वर्णन करा.
48. Explain briefly the constitution of the GST council. / GST कौन्सिलची रचना थोडक्यात स्पष्ट करा
49. Differentiate between the concept of NRI and person resident in India. / एनआरआय आणि भारतात राहणारी व्यक्ती या संकल्पनेत फरक करा.
50. Explain any two items of income that do not form part of total income. / एकूण उत्पन्नाचा भाग नसलेल्या उत्पन्नाच्या कोणत्याही दोन बाबी स्पष्ट करा.
51. Explain Article 265 – Taxation only by Authority of Law with Case Law? / कायद्याच्या प्राधिकरणाद्वारे कर आकारणी केस कायदासह अनुच्छेद 265 स्पष्ट करा -?
52. **Explain powers of officer under CGST Act, 2017? / CGST कायदा, 2017**
अंतर्गत अधिकाऱ्यांचे अधिकार स्पष्ट करा?
53. What is Self-Occupied Property under the Income Tax Act, 1961 /
आयकर कायदा, 1961 अंतर्गत स्व-व्याप्त मालमत्ता म्हणजे काय

54. Explain Tax Liability on Composite and Mixed Supply as per Maharashtra CGST Act, 2017? / महाराष्ट्र CGST कायदा, 2017 नुसार संयुक्त आणि मिश्रित पुरवठ्यावरील कर दायित्व स्पष्ट करा?
55. Explain OIDAR Services and the tax treatment under GST. / OIDAR सेवा आणि GST अंतर्गत कर प्रणाली स्पष्ट करा.
56. State how the residential status of a company is determined under the Income Tax Act, 1961? / आयकर कायदा, 1961 अंतर्गत कंपनीची निवासी स्थिती कशी निर्धारित केली जाते ते सांगा?
57. What is Defective Return under Income Tax Act, 1961? / आयकर कायदा, 1961 अंतर्गत दोषपूर्ण परतावा म्हणजे काय?
58. Explain Article 246A – Power to Levy Tax with respect to GST? / जीएसटीच्या संदर्भात कर आकारण्याचा अधिकार कलम 246A स्पष्ट करा ?
59. Shri Amar has incurred a loss during the year ended on 31-3-2021 state whether he is required to file returns of income? state the consequences of not filing the returns of income within the prescribed time? श्री ३-३-२०२१ रोजी संपलेल्या वर्षात अमरला तोटा झाला आहे त्याला उत्पन्नाचे विवरणपत्र भरणे आवश्यक आहे का ते सांगा? विहित वेळेत उत्पन्नाचे विवरणपत्र न भरण्याचे परिणाम सांगा?
60. Shri Shyam has incurred a loss in district hours agricultural activities. He wants to Set Off the loss against profit from his business. State whether this is permissible? / श्री श्यामचे जिल्हा तास शेतीच्या कामात नुकसान झाले

आहे . त्याला त्याच्या व्यवसायातील नफ्याच्या तुलनेत तोटा सेट ऑफ करायचा आहे हे मान्य आहे का?

61. What is income from other sources? Name at least three items of income which are always included under this head. इतर स्त्रोतांकडून मिळकत म्हणजे काय? या शीर्षकाखाली नेहमी समाविष्ट असलेल्या उत्पन्नाच्या किमान तीन बाबींची नावे द्या.
62. What is previous year and assessment year? Give example to illustrate your answer. मागील वर्ष आणि मूल्यांकन वर्ष काय आहे? तुमचे उत्तर स्पष्ट करण्यासाठी उदाहरण द्या.
63. Give five examples of deductions allowed from Income under chapter 6A of Income Tax Act as well as any monetary limit if any? प्राप्तिकर कायद्याच्या धडा 6A अंतर्गत उत्पन्नातून परवानगी असलेल्या वजावटीची पाच उदाहरणे द्या तसेच कोणतीही आर्थिक मर्यादा असल्यास?
64. What is GST? Explain the objectives of introduction and implementation of GST nationwide. जीएसटी म्हणजे काय? देशभरात जीएसटी लागू करण्याची आणि अंमलबजावणीची उद्दिष्टे स्पष्ट करा.
65. Who are all included in the category person for tax purpose under the Income Tax Act 1961. Explain briefly. प्राप्तिकर कायदा 1961 अंतर्गत कर उद्देशासाठी श्रेणीतील व्यक्तींमध्ये कोणाचा समावेश आहे. थोडक्यात स्पष्ट करा.
66. What is annual value in relation to House Property under Income Tax Act 1961? What is the standard deduction for House Property? आयकर

कायदा 1961 अंतर्गत घराच्या मालमत्तेच्या संबंधात वार्षिक मूल्य काय आहे?
घराच्या मालमत्तेसाठी मानक वजावट काय आहे?

67.How many schedules are there in CGST Act 2017? Explain briefly the matters contained in Schedules III of the Act. Define

CGST कायदा 2017 मध्ये किती वेळापत्रके आहेत? कायद्याच्या अनुसूची III मध्ये समाविष्ट असलेल्या बाबी थोडक्यात स्पष्ट करा .व्याख्या करा

68.Explain article 279A in relation to the GST council.

GST कौन्सिलच्या संदर्भात अनुच्छेद 279A चे स्पष्टीकरण द्या.

69.Explain article 269A in relation to the IGST. Explain how to determine CGST, SGST, UTGST and IGST.

IGST च्या संदर्भात लेख 269A चे स्पष्टीकरण द्या. CGST, SGST, UTGST आणि IGST कसे ठरवायचे ते स्पष्ट करा

Insolvency and Bankruptcy Law

1. Under the Insolvency and Bankruptcy Code, 2016, creditors are required to submit a plea for Insolvency to the / दिवाळखोरी आणि कर्जबाजारी संहिता, 2016 अंतर्गत, कर्जदारांना दिवाळखोरीसाठी याचिका सादर कोणाकडे करणे आवश्यक आहे
 - a. Reserve Bank of India / रिझर्व्ह बँक ऑफ इंडिया
 - b. Committee of Creditors / कर्जदारांची समिती

- c. **Adjudicating Authorities / निर्णय घेणारे अधिकारी**
- d. Ministry of Corporate Affairs / कॉर्पोरेट व्यवहार मंत्रालय
2. Who can initiate Corporate Insolvency Resolution Process / कॉर्पोरेट दिवाळखोरी रिझोल्यूशन प्रक्रिया कोण सुरु करू शकते
- a. Only Corporate Debtor / फक्त कॉर्पोरेट कर्जदार
- b. Financial Creditor and Operational Creditor. / आर्थिक कर्जदार आणि ऑपरेशनल क्रेडिटर.
- c. **Financial Creditor, Operational Creditor and Corporate Debtor. / आर्थिक कर्जदार, ऑपरेशनल क्रेडिटर आणि कॉर्पोरेट कर्जदार.**
- d. Corporate Debtor and Financial Creditor. / कॉर्पोरेट कर्जदार आणि आर्थिक कर्जदार.
3. Who is a Corporate Debtor under Insolvency and Bankruptcy Code? / कर्जबाजारी आणि दिवाळखोरी कोड अंतर्गत कॉर्पोरेट कर्जदार कोण आहे
- a. Any person that owes debt to a company / कंपनीचे कर्ज असलेली कोणतीही व्यक्ती
- b. A company that owes debt to any person. / अशी कंपनी जी कोणत्याही व्यक्तीला कर्ज देते.
- c. **A corporate person who owes a debt to any person / कॉर्पोरेट व्यक्ती ज्यावर कोणत्याही व्यक्तीचे कर्ज आहे**
- d. An entity that owes money to a financial institution. / वित्तीय संस्थेला पैसे देणे असलेली संस्था.
4. Who shall determine the amount of claim due to a creditor? / लेनदाराकडून दाव्याची रक्कम कोण निश्चित करेल?
- a. Committee of creditors. / कर्जदारांची समिती.
- b. **Resolution professional / ठराव व्यावसायिक**
- c. Adjudicating Authority. / निर्णय घेणारा प्राधिकरण.
- d. Corporate debtor. / कॉर्पोरेट कर्जदार.
5. Under the Insolvency and Bankruptcy Code, 2016, which of the following would take place in case of rejection of the Insolvency Resolution plan? / कर्जबाजारी आणि दिवाळखोरी संहिता, 2016 अंतर्गत, दिवाळखोरी रिझोल्यूशन योजना नाकारल्यास खालील पैकी काय होईल?
- a. Company will be managed by the government / कंपनीचे व्यवस्थापन सरकार करेल
- b. **Company will be liquidated / कंपनी लिक्विडेट होईल**
- c. Creditors committee will take over management and control of the company / क्रेडिटर्स कमिटी कंपनीचे व्यवस्थापन आणि नियंत्रण ताब्यात घेईल
- d. Company will not be liquidated
6. Who is an applicant under Section 7 of Insolvency and Bankruptcy Code / दिवाळखोरी आणि कर्जबाजारी संहितेच्या कलम 7 अंतर्गत कोण अर्जदार आहे

- a. Corporate Debtor. / कॉर्पोरेट कर्जदार.
b. Financial Creditor. / आर्थिक कर्जदार.
c. Operational Creditor / ऑपरेशनल क्रेडिटर
d. Adjudicating Authority. / निर्णय घेणारा प्राधिकरण.
7. Which of the following has been appointed as adjudicating authority for individuals and firms under the Insolvency and Bankruptcy Code, 2016? / दिवाळखोरी आणि कर्जबाजारी संहिता, 2016 अंतर्गत व्यक्ती आणि फर्मसाठी खालीलपैकी कोणाची नियुक्ती निर्णय अधिकारी म्हणून करण्यात आली आहे?
- a. National Company Law Tribunal (NCLT) / राष्ट्रीय कंपनी कायदा न्यायाधिकरण (NCLT)
b. National Financial Reporting Authority (NFRA) / राष्ट्रीय आर्थिक अहवाल प्राधिकरण (NFRA)
c. Debt Recovery Tribunal (DRT) / कर्ज वसुली न्यायाधिकरण (DRT)
d. Reserve Bank of India / रिझर्व्ह बँक ऑफ इंडिया
8. As per provisions of recently promulgated Insolvency and Bankruptcy Code Amendment (ordinance) 2018, homebuyers have been brought at par with the / नुकत्याच जाहीर झालेल्या दिवाळखोरी आणि कर्जबाजारी संहिता दुरुस्ती (अध्यादेश) 2018 च्या तरतुदीनुसार, घर खरेदीदारांना बरोबरीने आणले गेले आहे.
- a. Financial Creditors / आर्थिक कर्जदार
b. Operational Creditors / ऑपरेशनल क्रेडिटर्स
c. Employees and Workers of the company / कंपनीचे कर्मचारी आणि कामगार
d. Statutory bodies / वैधानिक संस्था
9. Under the Insolvency and Bankruptcy Code, 2016, an appeal against Debt Recovery Appellate Tribunal and National Company Law Appellate Tribunal may be filed before / दिवाळखोरी आणि कर्जबाजारी संहिता, 2016 अंतर्गत, कर्ज वसुली अपील न्यायाधिकरण आणि नॅशनल कंपनी लॉ अपिलेट ट्रिब्युनल विरुद्ध कोणाकडे अपील दाखल केले जाऊ शकते.
- a. President of India / भारताचे राष्ट्रपती
b. Ministry of Corporate Affairs / कॉर्पोरेट व्यवहार मंत्रालय
c. Securities and Exchange Board of India / सिक्युरिटीज अँड एक्सचेंज बोर्ड ऑफ इंडिया
d. Supreme court / सर्वोच्च न्यायालय
10. Who cannot initiate a fast track corporate insolvency resolution process? / फास्ट ट्रॅक कॉर्पोरेट दिवाळखोरी रिझोल्यूशन प्रक्रिया कोण सुरू करू शकत नाही?
- a. Financial Creditors / आर्थिक कर्जदार
b. Operational Creditors / ऑपरेशनल क्रेडिटर्स
c. Corporate debtor / कॉर्पोरेट कर्जदार
d. Insolvency professional / दिवाळखोरी व्यावसायिक

11. A debtor may make an application for a fresh start for discharge of / कर्जमुक्तीसाठी नव्याने सुरुवात करण्यासाठी कर्जदार अर्ज करू शकतो
- All debts / सर्व कर्ज
 - Bankruptcy debts / दिवाळखोरी कर्ज
 - Qualifying debts / पात्रता कर्ज
 - Operational debts / ऑपरेशनल कर्ज
12. Who makes model bye - laws to be adopted by Insolvency Professional Agencies / इन्सॉल्व्हन्सी प्रोफेशनल एजन्सीद्वारे स्वीकारले जाणारे मॉडेल उप-कायदे कोण बनवतात
- Insolvency and Bankruptcy Board of India / दिवाळखोरी आणि कर्जबाजारी बोर्ड ऑफ इंडिया
 - National Company Law Tribunal / राष्ट्रीय कंपनी कायदा न्यायाधिकरण
 - Ministry of Corporate Affairs / कॉर्पोरेट व्यवहार मंत्रालय
 - Governing Board of the Insolvency Professional Agency / दिवाळखोर व्यावसायिक एजन्सीचे गव्हर्निंग बोर्ड
13. What is the amount of fine imposed on a person who initiates fraudulent or malicious proceedings? / फसव्या किंवा दुर्भावनापूर्ण कार्यवाही सुरु करणाऱ्या व्यक्तीवर किती दंड आकारला जातो?
- Rupees one lakh extendable to Rupees one crore / रुपये एक लाख ते रुपये एक कोटी
 - Rupees five lakh extendable to Rupees five crore / रुपये पाच लाख ते रुपये पाच कोटी
 - Rupees seven lakh extendable to rupees seven crore/ रुपये सात लाख ते सात कोटी रुपये
 - Rupees two lakh extendable to rupees crore/ दोन लाख रुपये ते कोटी रुपयांपर्यंत वाढवता येतील
14. An application against the decision of the liquidator rejecting the claim of a Creditor may be made to / कर्जदाराचा दावा नाकारणाऱ्या लिक्विडेटरच्या निर्णयाविरुद्ध अर्ज केला जाऊ शकतो.
- The Insolvency and Bankruptcy Board of India / दिवाळखोरी आणि दिवाळखोरी बोर्ड ऑफ इंडिया
 - The National Company Law Tribunal / राष्ट्रीय कंपनी कायदा न्यायाधिकरण
 - The Committee of creditors / कर्जदारांची समिती
 - The Debt Recovery Tribunal / कर्ज वसुली न्यायाधिकरण
15. In which case it was held that a debtor is not precluded from filing an application for adjudication even if there is only a single creditor / ज्या प्रकरणात असे मानले गेले की कर्जदाराला केवळ एकच कर्जदार असला तरीही निर्णयासाठी अर्ज दाखल करण्यापासून प्रतिबंधित केले जात नाही.
- Nagappa v. Sannakkar (1983) / नागप्पा वि. सन्नक्कर (१९८३)
 - Umesh v. Rajjapa (1969) / उमेश वि. राजजापा (१९६९)
 - Raj v. Umarppa (1968) / राज वि. उमरप्पा (१९६८)
 - Sairshree v. Perm Sagar (1896) / साईरश्री वि. पर्म सागर (१८९६)

16. PNB initiated Corporate Insolvency Resolution Process against Nirav Modi Private Limited for the default in the capacity of / PNB ने नीरव मोदी प्रायव्हेट लिमिटेड विरुद्ध कॉर्पोरेट दिवाळखोरी रिझोल्यूशन प्रक्रिया सुरु केली.
- Corporate Debtor / कॉर्पोरेट कर्जदार
 - Operational debtor / ऑपरेशनल कर्जदार
 - Financial creditor / आर्थिक कर्जदार**
 - Resolution applicant / ठराव अर्जदार
17. Immediate family of the debtor in case of insolvency resolution and bankruptcy for individuals and partnership firms includes – / दिवाळखोरी ठराव आणि व्यक्ती आणि भागीदारी संस्थांसाठी दिवाळखोरीच्या बाबतीत कर्जदाराच्या तात्काळ कुटुंबात कोण समाविष्ट आहे -
- His brother / त्याचा भाऊ
 - His son who is a Software Engineer in a Company / त्यांचा मुलगा जो एका कंपनीत सॉफ्टवेअर इंजिनीअर आहे
 - His dependent mother / त्याची आश्रित आई**
 - His sister / त्याची बहिण
18. When can a bank initiate a corporate insolvency resolution process in relation to a corporate debtor? कॉर्पोरेट कर्जदाराच्या संबंधात बँक कॉर्पोरेट दिवाळखोरी निराकरण प्रक्रिया कधी सुरु करू शकते?
- On determination of default by National Company Law Tribunal. नॅशनल कंपनी लॉ ट्रिब्युनल द्वारे डिफॉल्ट निश्चित केल्यावर.

b. Occurrence of default. डीफॉल्टची घटना.

- On net-worth of the debtor becoming negative. कर्जदाराच्या निव्वळ मूल्यावर नकारात्मक होत आहे.
- On the bank classified the account as Non-Performing Asset. बँकेने खात्याचे नॉन-परफॉर्मिंग असेट म्हणून वर्गीकरण केले.

19. A debtor is eligible to apply for insolvency resolution process if he

कर्जदार दिवाळखोरी निराकरण प्रक्रियेसाठी अर्ज करण्यास पात्र आहे जर त्याने

- is undergoing a fresh start process. नवीन प्रारंभ प्रक्रियेतून जात आहे.
- is undergoing a bankruptcy process. दिवाळखोरी प्रक्रियेतून जात आहे.
- is an undischarged bankrupt. एक अनडिस्चार्ज्ड दिवाळखोर आहे.
- has not faced a previous insolvency resolution process during the period of twelve months preceding the date of submission of the application. अर्ज सादर करण्याच्या**

तारखेच्या आधीच्या बारा महिन्यांच्या कालावधीत पूर्वीच्या वाळखोरीच्या निराकरण प्रक्रियेचा सामना केला नाही.

20. The estate of the bankrupt shall vest in the bankruptcy trustee from the date of दिवाळखोरांची इस्टेट दिवाळखोर ट्रस्टीकडे तारखेपासून असेल.

- acceptance of the bankruptcy application. दिवाळखोरीचा अर्ज स्वीकारणे
- passing of the bankruptcy order. दिवाळखोरीचा आदेश पारित करणे.
- appointment of bankruptcy trustee. दिवाळखोरी विश्वस्ताची नियुक्ती.**
- issuance of public notice. सार्वजनिक सूचना जारी करणे.

21. According to the Code, for the purpose of liquidation, what shall not be included as Liquidation Estate: संहितेनुसार, लिक्विडेशनच्या उद्देशाने, लिक्विडेशन इस्टेट म्हणून काय समाविष्ट केले जाणार नाही:

a. Assets that may or may not be in possession of the corporate debtor including but not limited to encumbered assets. ज्या मालमत्ता कॉर्पोरेट कर्जदाराच्या ताब्यात असू शकतात किंवा नसू शकतात त्यामध्ये भारित मालमतेचा समावेश आहे परंतु मर्यादित नाही.

b. Assets held in trust for any third party कोणत्याही तृतीय पक्षासाठी ट्रस्टमध्ये ठेवलेल्या मालमत्ता

c. Assets subject to the determination of ownership by the court or authority न्यायालय किंवा प्राधिकरणाद्वारे मालकी निश्चित करण्याच्या अधीन असलेली मालमत्ता

d. Tangible assets, whether movable or immovable मूर्त मालमत्ता, जंगम किंवा अचल

22. The term of the office of Chairperson of the Insolvency and Bankruptcy Board of India is दिवाळखोरी आणि दिवाळखोरी बोर्ड ऑफ इंडियाच्या अध्यक्षपदाचा कार्यकाळ आहे.

- 5 years or till he attains the age of 65 years, whichever is earlier. 5 वर्षे किंवा तो 65 वर्षे पूर्ण होईपर्यंत, यापैकी जे आधी असेल.**
- 5 years or till he attains the age of 60 years, whichever is earlier. 5 वर्षे किंवा तो 60 वर्षे पूर्ण होईपर्यंत, यापैकी जे आधी असेल.
- 5 years 5 वर्षे
- 3 years ३ वर्षे

23. An appeal from an order of the Debt Recovery Tribunal may be filed before डेट रिकव्हरी ट्रिब्युनलच्या आदेशावरून अपील आधी दाखल केले जाऊ शकते.

- High Court having jurisdiction. उच्च न्यायालयाचे कार्यक्षेत्र आहे.
- Supreme Court. सर्वोच्च न्यायालय.
- Debt Recovery Appellate Tribunal. कर्ज वसुली अपीलीय न्यायाधिकरण.**
- Insolvency and Bankruptcy Board of India दिवाळखोरी आणि दिवाळखोरी बोर्ड ऑफ इंडिया.

24. Which of the following enactments was not amended as part of the Insolvency and Bankruptcy Code, 2016? दिवाळखोरी आणि दिवाळखोरी संहिता, 2016 चा भाग म्हणून खालीलपैकी कोणत्या कायद्यात सुधारणा करण्यात आली नाही?

- The Customs Act, 1962 सीमाशुल्क कायदा, १९६२
- The Limitation Act, 1963 मर्यादा कायदा, 1963**
- The Payment and Settlement Systems Act, 2007 पेमेंट आणि सेटलमेंट सिस्टम्स कायदा, 2007
- The Limited Liability Partnership Act, 2008 पेमेंट आणि सेटलमेंट सिस्टम्स कायदा, 2007

25. A corporate debtor shall be deemed to have given a preference at a relevant time under the Insolvency and Bankruptcy Code, 2016 if it is given to

a _____ during the period of _____ years preceding the insolvency

commencement date. कॉर्पोरेट कर्जदाराने दिवाळखोरी आणि दिवाळखोरी संहिता, 2016 अंतर्गत संबंधित वेळी प्राधान्य दिले आहे असे मानले जाईल. _____ दिवाळखोरीच्या आधीच्या वर्षांच्या कालावधीत _____ प्रारंभ तारीख.

- related party; two years संबंधित पक्ष; दोन वर्ष**
- unrelated party; two years असंबंधित पक्ष; दोन वर्ष
- related party; three years संबंधित पक्ष; तीन वर्ष
- unrelated party; three years असंबंधित पक्ष; तीन वर्ष

26. What can a creditor do if he failed to submit proof of claim within the time stipulated in in the public announcement? सार्वजनिक घोषणेमध्ये नमूद केलेल्या वेळेत दाव्याचा पुरावा सादर करण्यात अयशस्वी झाल्यास कर्जदार काय करू शकतो?

- a. He may submit such proof to the resolution professional on or before the 90th day of the insolvency commencement day समितीने ठराव आराखडा मंजूर करेपर्यंत तो असा पुरावा ठराव व्यावसायिकाकडे सादर करू शकतो.
- b. He may submit such proof with the previous permission of the creditors who have already submitted their claims. ज्या कर्जदारांनी आधीच त्यांचे दावे सादर केले आहेत त्यांच्या पूर्वीच्या परवानगीने तो असा पुरावा सादर करू शकतो.
- c. He may submit such proof to the resolution professional with the prior approval of resolution professional. तो असा पुरावा रिझोल्यूशन प्रोफेशनलच्या पूर्व परवानगीने रिझोल्यूशन प्रोफेशनलकडे सादर करू शकतो.
- d. He shall forego his claim. तो त्याचा दावा सोडून देईल.

27. The appeal against an order of the Insolvency and Bankruptcy Board of India suspending the registration granted to an insolvency professional agency may be preferred to दिवाळखोरी व्यावसायिक एजन्सीला दिलेली नोंदणी निलंबित करण्याच्या भारतीय दिवाळखोरी आणि दिवाळखोरी मंडळाच्या आदेशाविरुद्ध अपील याला प्राधान्य दिले जाऊ शकते ...

- a. National Company Law Tribunal राष्ट्रीय कंपनी कायदा न्यायाधिकरण

b. **National Company Law Appellate Tribunal राष्ट्रीय कंपनी कायदा अपील न्यायाधिकरण**

c. High Court having jurisdiction उच्च न्यायालयाचे कार्यक्षेत्र आहे

d. Supreme Court सर्वोच्च न्यायालय

28. Which of the following is not a function of an Insolvency Professional Agency?

खालीलपैकी कोणते दिवाळखोरी व्यावसायिक एजन्सीचे कार्य नाही?

- a. grant membership to persons who fulfil all requirements set out in its byelaws on payment of membership fee सदस्यत्व शुल्क भरून त्याच्या उपनियमांमध्ये नमूद केलेल्या सर्व आवश्यकता पूर्ण करणाऱ्या व्यक्तींना सदस्यत्व द्या
- b. lay down standards of professional conduct for its members त्याच्या सदस्यांसाठी व्यावसायिक वर्तनाची मानके मांडणे
- c. monitor the performance of its members सदस्यांच्या कामगिरीचे निरीक्षण करा
- d. **register insolvency professionals दिवाळखोरी व्यावसायिकांची नोंदणी करा**

29. Core services of an information utility do not include___ माहिती उपयुक्ततेच्या
मुख्य सेवांमध्ये समाविष्ट नाही

- a. accepting electronic submission of financial information. आर्थिक माहितीचे इलेक्ट्रॉनिक सबमिशन स्वीकारणे.
- b. safe and accurate recording of financial information. आर्थिक माहितीचे सुरक्षित आणि अचूक रेकॉर्डिंग.
- c. authenticating and verifying the financial information. आर्थिक माहितीचे प्रमाणीकरण आणि पडताळणी.
- d. **determination of default. डिफॉल्टचे निर्धारण.**

30. If a bankruptcy trustee has not been proposed in the application for bankruptcy of a debtor, the adjudicating authority shall___ कर्जदाराच्या दिवाळखोरीसाठी अर्जामध्ये दिवाळखोरी विश्वस्त प्रस्तावित नसल्यास, निर्णय घेणारा अधिकारी

- a. direct the creditor applicant to suggest a bankruptcy trustee within 10 days. लेनदार अर्जदाराला 10 दिवसांच्या आत दिवाळखोरी ट्रस्टी सुचवण्यासाठी निर्देशित करा.
- b. **direct the Insolvency and Bankruptcy Board of India to nominate a bankruptcy trustee within 10 days. दिवाळखोरी आणि दिवाळखोरी मंडळाला 10 दिवसांच्या आत दिवाळखोरी विश्वस्त नामांकित करण्यासाठी निर्देश द्या.**
- c. **appoint a bankruptcy trustee from the database of insolvency professionals. दिवाळखोरी व्यावसायिकांच्या डेटाबेसमधून दिवाळखोरी विश्वस्त नियुक्त करा.**
- d. reject the application. अर्ज नाकारणे

31. The estate of the bankrupt shall include___ दिवाळखोरांच्या संपत्तीचा समावेश असेल.

- a. **property belonging to or vested in the bankrupt at the bankruptcy commencement date.**
दिवाळखोरी सुरु होण्याच्या तारखेला दिवाळखोरांच्या मालकीची किंवा निहित मालमत्ता.
- b. property held by the bankrupt in trust for any other person. दिवाळखोरांनी इतर कोणत्याही व्यक्तीसाठी ट्रस्टमध्ये ठेवलेली मालमत्ता.
- c. sums due to workmen from the provident fund. भविष्य निर्वाह निधीतून कामगारांना देय रक्कम.
- d. property acquired by the bankrupt within three months from the bankruptcy commencement date.
दिवाळखोरी सुरु झाल्यापासून तीन महिन्यांच्या आत दिवाळखोरांनी विकत घेतलेली मालमत्ता.

32. Any transfer of property, not being a transfer or delivery made in the ordinary course of a company business, if made within a period of one year before the presentation of a petition for winding up by the Tribunal shall be against the Company Liquidator. मालमतेचे कोणतेही हस्तांतरण, एखाद्या कंपनीच्या व्यवसायाच्या सामान्य अभ्यासक्रमात केलेले हस्तांतरण किंवा वितरण नसून, न्यायाधिकरणाद्वारे बंद करण्यासाठी याचिका सादर करण्यापूर्वी एक वर्षाच्या कालावधीत केले असल्यास, कंपनी लिक्विडेटरच्या विरोधात असेल.

a. Valid वैध

(b) voidable रद्द करण्यायोग्य

(c) void रद्द

(d) an offence एक गुन्हा

33. The existence of debt due to an operational creditor under corporate insolvency resolution process may be proved on the basis of a contract for the supply of ___ to the corporate debtor.

कॉर्पोरेट दिवाळखोरी रिझोल्यूशन प्रक्रियेअंतर्गत ऑपरेशनल लेनदारामुळे कर्जाचे अस्तित्व कॉर्पोरेट कर्जदाराला पुरवण्याच्या कराराच्या आधारे सिद्ध केले जाऊ शकते.

(a) goods only फक्त वस्तू

(b) services only फक्त सेवा

(c) goods and services वस्तू आणि सेवा

(d) professional services only फक्त व्यावसायिक सेवा

34. **What constitutes default under IBC?**

आय. बी. सी. अंतर्गत डीफॉल्ट काय बनते?

- a. **Non-payment of debt when whole or any part or instalment of the amount of debt has become due and payable and is not repaid by the debtor or the corporate debtor.**

जेव्हा कर्जाच्या रकमेचा संपूर्ण किंवा कोणताही भाग किंवा हप्ता देय आणि देय झाला असेल आणि कर्जदार किंवा कॉर्पोरेट कर्जदाराने त्याची परतफेड केली नसेल तेव्हा कर्ज न भरणे.

- b. Non-payment of debt when whole or part of the payment is demanded by the financial or operational creditor. जेव्हा कर्जाच्या रकमेचा संपूर्ण किंवा कोणताही भाग किंवा हप्ता देय आणि देय झाला असेल आणि कर्जदार किंवा कॉर्पोरेट कर्जदाराने त्याची परतफेड केली नसेल तेव्हा कर्ज न भरणे.

c. Non-payment of any of the amount, whether in full or in part, on demand by the creditors or concerned authorities. कर्जदार किंवा संबंधित अधिकाऱ्यांच्या मागणीनुसार, पूर्ण किंवा अंशतः कोणत्याही रकमेचा भरणे न करणे.

d. Any payment of the creditor that is subsisting. कर्जदाराचे कोणतेही पेमेंट जे कायम आहे.

35. What is debt under IBC? आय. बी. सी. अंतर्गत कर्ज म्हणजे काय?

- a. Any amount of money that is owed or due to any party. कोणत्याही पक्षाची देणी किंवा देय असलेली कोणतीही रक्कम.

b. A liability or obligation in respect of a claim which is due from any person and includes a financial debt and operational debt. कोणत्याही व्यक्तीकडून देय असलेल्या दाव्याच्या संदर्भात दायित्व किंवा दायित्व आणि त्यात आर्थिक कर्ज आणि ऑपरेशनल कर्ज समाविष्ट आहे.

c. Any liability arising in respect of money advanced by a creditor to the debtor. कर्जदाराने कर्जदाराला दिलेल्या पैशाच्या संदर्भात उद्भवणारे कोणतेही दायित्व.

d. Debts arising out of loans advanced by a financial institution. वित्तीय संस्थेने दिलेल्या कर्जामुळे उद्भवलेली कर्जे.

36. Who is an 'Operational Creditor' under IBC? आय. बी. सी. अंतर्गत 'ऑपरेशनल क्रेडिटर' कोण आहे?

- a. A creditor whose liability subsists upto 6 months and is listed in the balance sheet. एक धनको ज्याचे दायित्व 6 महिन्यांपर्यंत टिकते आणि ताळेबंदात सूचीबद्ध केले जाते.

b) **A person to whom an operational debt is owed and includes any person to whom such debt has been legally assigned or transferred.** अशी व्यक्ती ज्याला ऑपरेशनल कर्ज देणे आहे आणि ज्या व्यक्तीला असे कर्ज कायदेशीररित्या नियुक्त किंवा हस्तांतरित केले गेले आहे अशा कोणत्याही व्यक्तीचा समावेश आहे.

c. Any creditor listed in the balance sheet of the corporate debtor. कॉर्पोरेट कर्जदाराच्या ताळेबंदात सूचीबद्ध केलेला कोणताही धनको.

d. Any person that has advanced loan to another party. इतर पक्षाला प्रगत कर्ज दिलेली कोणतीही व्यक्ती.

37. Which of the following is not entitled to receive notice of the meeting of the Committee of Creditors लेखा समितीच्या बैठकीची नोटीस घेण्यास खालील कोण पात्र नाही?

a. All Financial Creditors of the Corporate debtor कॉर्पोरेट कर्जदारचे सर्व आर्थिक लेनदार

b. Members of the suspended Board of Directors निलंबित संचालक मंडळाचे सदस्य

c. Partners of the LLP एलएलपीचे भागीदार

d. Operational creditors whose dues are less than 10% of the total debt कार्यरत कर्जदार ज्यांचे थकीत कर्ज एकूण कर्जाच्या 10% पेक्षा कमी आहे

38. Meetings of the Committee of Creditors is to be conducted by which of the following लेनदारांच्या समितीची बैठक खालीलपैकी कोणी घ्यायला पाहिजे ?

a. The Resolution professional व्यावसायिक रिझोल्यूशन मध्यस्थ

b. The CEO of the Corporate debtor कॉर्पोरेट कर्जदारचे मुख्य कार्यकारी अधिकारी

c. The representative of the largest financial creditor सर्वात मोठ्या आर्थिक लेखाचा प्रतिनिधी

d. The CFO of the corporate debtor कॉर्पोरेट कर्जदारचे सीएफओ

39. The moratorium period under the Fresh Start Order process lasts for how many days फ्रेश स्टार्ट ऑर्डर प्रक्रियेअंतर्गत स्थगिती कालावधी किती दिवस चालते ?

a. 80

b. 60

c. 180

d. 120

40. A Creditor who applies under the Resolution Process in respect of a partnership debt needs to enclose which of the following भागीदार कर्जाच्या संदर्भात रिझोल्यूशन प्रक्रियेअंतर्गत अर्ज करणाऱ्या एका लेखादारास खालीलपैकी कोणते संलग्न केले पाहिजे?

a. Proof of Citizenship नागरिकत्व पुरावा

b. Demand notice मागणी नोटीस

c. Audited Copies of Tax Returns paid in the previous three financial years by the said creditor मागील तीन वित्तीय वर्षात भरलेल्या कर परतावाच्या लेखादाराद्वारे लेखापरीक्षण प्रती

d. Proof of debt and default and unpaid demand notice कर्जाचा पुरावा आणि डीफॉल्ट आणि न भरलेल्या मागणीच्या सूचने

41 The Insolvency and Bankruptcy Board of India may order any person to act as investigating authority to conduct an investigation of which of the following भारतीय दिवाळखोरी बोर्ड कुठल्याही व्यक्तीला खालीलपैकी कोणाची तपासणी करण्यासाठी अन्वेषण प्राधिकरण म्हणून काम करण्यास सांगू शकेल ?

a. Committee of Creditors लेखाकारांची समिती

b. Resolution Applicant ठराव अर्जदार

c. Insolvency Professional Agency व्यावसायिक दिवाळखोरी एजन्सी

d. Insolvency Professional Entity व्यावसायिक दिवाळखोरी संस्था

42. Onerous property includes which of the following ओनेरॉस संपत्तीमध्ये खालीलपैकी कोणत्या गोष्टींचा समावेश आहे

Large land banks in excess of 10 acres 10 एकरपेक्षा जास्त जमीन

Any profitable contract कोणताही फायदेशीर करार

Any other property comprised in the estate of the bankrupt which is unsaleable or not readily saleable दिवाळखोरीच्या इस्टेटमध्ये असलेली कोणतीही इतर मालमत्ता जी अवांछनीय आहे किंवा सहजपणे विक्रीयोग्य नाही

Any Property subject to litigation कोणतीही खटल्याच्या अधीन मालमत्ता

43. An entity that is proposed to be registered as an Insolvency Professional Agency [IPA] must have a Minimum Net Worth of एक इन्सॉल्व्हन्सी प्रोफेशनल एजन्सी [आय.पी.ए] म्हणून नोंदणीकृत असलेल्या घटकाची किमान किती नेट वर्थ असणे आवश्यक आहे :

Rs.5 Crores	रु. 5 कोटी
Rs.10 Crores	रु. 10 कोटी
Rs. 2 Crores	रु. 2 कोटी
Rs.1 Crore	रु. 1 कोटी

44. In which of the following matters did the Supreme Court of India hold that the word 'Person' in Order XXXIII of the Code of Civil Procedure of India includes a 'Juridical Person' also खालीलपैकी कोणत्या प्रकरणात भारतीय सर्वोच्च न्यायालयाने असे म्हटले आहे की भारतीय

नागरी प्रक्रियेच्या आचारसंहितेच्या ऑर्डर XXXIII मधील 'व्यक्ती' या शब्दामध्ये 'ज्युरीडिकल व्यक्ती' देखील समाविष्ट आहे :

Innoventive Industries Limited V. ICICI Bank
इंनोव्हेंटिव्ह इंडस्ट्री लिमिटेड V. आई सी आई सी आई बँक

Macquarie Bank Limited V. Shilpi Cables Technologies Limited मॅकवारि बँक
लिमिटेड V. शिल्पी केबल्स टेकनॉलॉजिस लिमिटेड

Swiss Ribbons Private Limited V. Union of India स्विस रिबन्स प्राईवट लिमिटेड V.
युनिओन ऑफ इंडिया

Union Bank of India V. Khader International
Construction युनियन बँक ऑफ इंडिया V. खादर इंटरनॅशनल कॉन्स्ट्रक्शन

45. Which of the following is not a Principle of Insolvency Laws खालीलपैकी कोणते दिवाळखोर कायद्याचे तत्व नाही ?

Liquidation लिक्विडेशन

Reorganisation पुनर्रचना

Negotiation वाटाघाटी

Leveraging लेवरीजिंग

46. What do you understand by C.I.R.P with reference to the Insolvency and Bankruptcy Code C.I.R.P: आपण या टर्मद्वारे काय समजता ?

Corporate Insolvency Resolution Procedure कॉर्पोरेट इन्सोल्वेंसी रेसोलुशन प्रोसीजर
Corporate Insolvency Resolution Process कॉर्पोरेट इन्सोल्वेंसी रेसोलुशन प्रोसेस

Company Insolvency Resolution Process कंपनी इन्सोल्वेंसी रेसोलुशन प्रोसेस

Corporate Insolvency Restructuring Procedure कॉर्पोरेट इन्सोल्वेंसी रीस्ट्रक्चरिंग प्रोसीजर

47. In view of the worldwide Corona pandemic conditions, the Government of India to protect the interests of the Micro Small Medium Enterprises (MSMEs), has increased the minimum threshold for initiating insolvency proceedings to what amount जगभरातील कोरोना साथीचा रोग असलेल्या स्थिती लक्षात घेता 'मायक्रो लघु मध्यम उपक्रम' (एम.एस.एम.ई) च्या हिताचे रक्षण करण्यासाठी भारत सरकारने दिवाळखोरीची कार्यवाही सुरू करण्यासाठी किमान मर्यादा किती केली आहे

Rs. Ten Lakhs रु. दहा लाख

Rs. Ten Crores रु. दहा कोटी

Rs. Fifty Lakhs रु. पन्नास लाख

Rs. One Crore रु. एक कोटी

48. What is the minimum time limit for the demand notice that has to be given by the Operational Creditor to the Corporate Debtor before approaching the N.C.L.T in order to initiate the Insolvency proceedings दिवाळखोरीची कार्यवाही सुरू करण्यासाठी एन.सी.एल.टी. कडे जाण्यापूर्वी कॉर्पोरेट कर्जदाराला ऑपरेशनल लेनदेनदाराने केलेल्या मागणीच्या सूचनेची किमान किती मुदत द्यायला हवी ?

Ten Days दहा दिवस

One Month एक महिना

Two Weeks दोन आठवडे

Twenty One Days एकवीस दिवस

49. In which of the following landmark judgements did the Supreme Court hold that in case of housing projects, the homebuyers should be treated as financial creditors गृहनिर्माण प्रकल्पांच्या बाबतीत गृहकर्जांना आर्थिक लेनदार समजले पाहिजे, असे सर्वोच्च न्यायालयाने खालीलपैकी कोणत्या महत्त्वपूर्ण निर्णयामध्ये म्हटले आहे ?

D.L.F Limited V. State of Uttar Pradesh डीएलएफ लिमिटेड V. उत्तर प्रदेश राज्य

D.H.F.L V. M.M.R.D.A डी. एच.एफ.एल V. एम.एम.आर.डी.ए

Vyomit Shares Stock & Infrastructure Limited V. SEBI व्योमीट शेअर्स स्टॉक & इन्फ्रास्ट्रक्चर लिमिटेड V. सेबी

Pioneer Urban Land and Infrastructure Limited V. Union of India पायनियर अर्बन लॉन्ड & इन्फ्रास्ट्रक्चर लिमिटेड V. युनियन ऑफ इंडिया

48. Any person aggrieved by the order of the National Company Law Tribunal may at the first instance, make an appeal to which of the following authorities नॅशनल कंपनी लॉ ट्रिब्यूनलच्या आदेशामुळे संतापलेली कोणतीही व्यक्ती पहिल्यांदा खालील पाइकी कोणत्या अधिकार्यांकडे अपील करू शकते ?

High Court उच्च न्यायालय

Debt Recovery Tribunal कर्ज वसुली ट्रिब्यूनल

National Company Law Appellate Tribunal नॅशनल कंपनी लॉ अपील ट्रिब्यूनल

Supreme Court सर्वोच्च न्यायालय

49. Who makes model bye-laws that are to be eventually adopted by Insolvency Professional Agencies इनसॉल्वेंसी प्रोफेशनल एजन्सीजद्वारे अखेर अवलंबले जाणारे मॉडेल बाय-लॉ कोण बनवते?

National Company Law Tribunal नॅशनल कंपनी लॉ ट्रिब्यूनल

Insolvency and Bankruptcy Board of India भारतीय दिवाळखोरी बोर्ड

Ministry of Corporate Affairs कॉर्पोरेट व्यवहार मंत्रालय

Governing Board of the Insolvency Professional Agency दिवाळखोरी व्यावसायिक एजन्सीचे गव्हर्निंग बोर्ड

50. The Registered Valuers appointed by the Resolution Professional are required to estimate the liquidation value on the basis of which of the following रिझोल्यूशन प्रोफेशनलने नेमलेल्या नोंदणीकृत व्हॅल्यूअर्सना खालीलपैकी कोणत्या आधारावर लिक्विडेशन मूल्याचे अनुमान करणे आवश्यक आहे:

Records of the Corporate Debtor कॉर्पोरेट दात्यांची नोंद

Physical verification of the Assets of the Corporate Debtor कॉर्पोरेट देणगीदारांच्या मालमत्तेचे भौतिक सत्यापन

Records of the information utilities माहिती उपयोगितांची नोंद

Records with Depositories डिपॉझिटरीज रेकॉर्ड

51. Which amongst the following need not necessarily be an Insolvency Professional registered under the relevant Insolvency and Bankruptcy Statute संबंधित दिवाळखोरी कायद्यान्वये इन्सॉल्व्हन्सी प्रोफेशनल कोणी असू नये?

Interim Resolution Professional व्यावसायिक अंतरिम रिझोल्यूशन मध्यस्थ

Resolution Professional व्यावसायिक रिझोल्यूशन मध्यस्थ

Liquidator लिक्विडेटर

Representative of a banking institution on the Committee of Creditors लेनदारांच्या समितीवरील बँकिंग संस्थेचा प्रतिनिधी

52. The Operational Creditors do not possess which of the following Rights as per the provisions of the Insolvency and Bankruptcy Code, 2016 दिवाळखोरी संहिता, 2016 च्या तरतुदीनुसार पुढील पैकी कोणते हक्क ऑपरेशनल लेनदारांच्याकडे नाहीत.

Right to appeal the Resolution Plan ठराव योजनेला अपील करण्याचा अधिकार

Right to Vote in the Committee of Creditors Meeting लेनदारांच्या बैठकीत मतदान करण्याचा अधिकार

Right to attend the Committee of Creditors Meeting लेनदारांच्या बैठकीस उपस्थित राहण्याचा अधिकार

Right to Representation प्रतिनिधित्वाचा अधिकार

53. What is the maximum duration for which an extension can be given for the Resolution process to be completed under the 'Fast Track Resolution Process' as per the provisions of the Insolvency and Bankruptcy Code, 2016 दिवाळखोरी संहिता, 2016 च्या तरतुदीनुसार 'फास्ट ट्रॅक रिझोल्यूशन प्रक्रिया' अंतर्गत ठराव प्रक्रिया पूर्ण करण्यासाठी जास्तीत जास्त मुदतवाढ कोणती

45 Days 45 दिवस

90 Days 90 दिवस

30 Days 30 दिवस

180 Days 180 दिवस

54. Who amongst the following was the chairperson of the Committee that recommended the formation of the Insolvency and Bankruptcy Code, 2016 दिवाळखोरी संहिता, 2016 च्या स्थापनेची शिफारस करणाऱ्या समितीचे अध्यक्ष खालीलपैकी कोण होते?

Nirmala Sitharaman निर्मला सीतारमण

Dr. Manmohan Singh डॉ. मनमोहन सिंग

T. K. Viswanathan टी. के. विश्वनाथन

R. A. Mashelkar आर.ए.माशेलकर

55. Who can initiate the corporate insolvency resolution process? कॉर्पोरेट दिवाळखोरी निराकरण प्रक्रिया कोण सुरु करू शकते?

- Financial creditor only केवळ आर्थिक जमाकर्ता
- Operational creditor only केवळ कार्यरत जमाकर्ता
- {c}Creditors and Corporate applicant जमाकर्ता व कॉर्पोरेट अर्जदार
- state राज्य

56. When the adjudicating authority admits an insolvency application, the management of affairs of corporate debtor shall vest in जेव्हा न्यायाधीश प्राधिकरण दिवाळखोरपणाचा अर्ज कबूल करतात, तेव्हा कॉर्पोरेट कर्जदारांच्या व्यवहारांचे व्यवस्थापन केले जाईल.

- Corporate debtor कॉर्पोरेट कर्जदार
- Adjudicating authority न्यायाधीश प्राधिकरण
- Court न्यायालय
-
- {C} interim insolvency professional अंतरिम दिवाळखोरी व्यावसायिक

57. For preserving the value of the corporate debtor's property, interim insolvency professional can enter into contracts and raise finance on behalf of the -----

-----कॉर्पोरेट कर्जदारांच्या मालमतेचे मूल्य जतन करण्यासाठी, अंतरिम दिवाळखोर व्यावसायिक करारात सहभागी होऊ शकतात आणि ----- च्या वतीने वित्त वाढवू शकतात.

- {C} The corporate debtor कॉर्पोरेट कर्जदार
- the committee of creditors लेनदारांची समिती
- The adjudicating authority न्यायाधीश प्राधिकरण
- Debtors कर्जदार

58. Liquidator shall hold the liquidation estate as दिवाळे निघालेली मालमत्ता धारण केली जाईल, लिक्विडेटर म्हणून

- Protector of state interest राज्य हिताचे रक्षक
- {C} Fiduciary for the benefit of all creditors सर्व सर्व लेनदारांच्या फायद्यासाठी विश्वासू
- Protector of the corporate debtor कॉर्पोरेट कर्जदारांचे रक्षक
- protector of employees of the corporate debtor कॉर्पोरेट कर्जदारांच्या कर्मचाऱ्यांचे रक्षक

59. How will the liquidator avoid undervalued transactions of the corporate debtor? कॉर्पोरेट कर्जदारांचे कमी मूल्यअंतर्गत व्यवहार लिक्विडेटर कसे टाळतील?

- Liquidator will declare those transactions as not binding on him लिक्विडेटर हे व्यवहार त्याला बंधनकारक नसल्याचे घोषित करतील
- Liquidator will take those properties back with the help of collector लिक्विडेटर जिल्हाधिकारांच्या मदतीने ती मालमत्ता परत घेतील
- {C} Liquidator will apply to the adjudicating authority लिक्विडेटर न्यायाधीश प्राधिकरणाकडे अर्ज करतील
- None of the above वरीलपैकी कोणतेही नाही

60. Adjudicating authority for corporate insolvency proceedings is_____ कॉर्पोरेट दिवाळखोरी प्रक्रियेसाठी न्यायाधीश प्राधिकरण समायोजित करणे आहे____

- IBBI आयबीबीआय
- High Court उच्च न्यायालय
- Debt Recovery Tribunal कर्ज वसुली न्यायाधिकरण
- {C} none of the above वरीलपैकी कोणतेही नाही

61. Who may initiate voluntary liquidation proceedings? A corporate person who____ ऐच्छिक लिक्विडेशन प्रक्रिया कोण सुरू करू शकते? जी एक कॉर्पोरेट व्यक्ती____

- Has committed default ज्यांनी कर्तव्य पार पाडण्यात चूक केलेली आहे.
- is undergoing insolvency resolution process दिवाळखोरी निराकरण प्रक्रिया चालू आहे

- c. {C} has not committed default but desires to go for liquidation ज्यांनी कर्तव्य पार पाडण्यात चूक केलेली नाही parantu लिक्विडेशन करणे echito
- d. has at least 20 years of corporate existence कॉर्पोरेट अस्तित्त्व किमान 2० वर्षे आहे.

62. Appeals from NCLAT will lie before___ एनसीएलएटी मार्फतचे अपील यांसमोर सादर केले जाईल___

- a. NCLT एनसीएलटी
- b. DRATडीआरएटी
- c. {C} SC एससी
- d. कॉर्पोरेट व्यवहार मंत्रालयMinistry of Corporate Affairs

63. No person shall be eligible for registration as an insolvency professional agency unless it is___ इंसोल्व्हन्सी प्रोफेशनल एजन्सीच्या नोंदणीसाठी कोणतीही व्यक्ती तोपर्यंत पात्र असत नाही जोपर्यंत तो

- a. A municipal authority मुन्सिपल अधिकारी
- b. {C} a company registered under section 8 of the Companies Act कंपनी कायद्याच्या कलम 8 प्रमाणे नोंदणीकृत कंपनी
- c. a statutory body कायदेशीर संस्था
- d. a limited liability partnership मर्यादित जबाबदारी भागीदारी

64. Workman under IBC will have the meaning as assigned under आय बी सी अंतर्गत कामगार म्हणून खाली दिलेला अर्थ असेल

- a. {C} Industrial Dispute Act, 1947 औद्योगिक विवाद कायदा, १९४७
- b. Factories Act कारखाने अधिनियम
- c. Industrial Employment Standing Orders Act, 1946 औद्योगिक रोजगार स्थायी आदेश कायदा, १९४६
- d. IBBI regulations आयबीबीआय अधिनियम

65. For fraudulent or malicious initiation of insolvency resolution process or liquidation proceedings what penalty may be imposed? दिवाळखोरीचे निराकरण प्रक्रियेत फसव्या लिक्विडेशन प्रक्रिया किंवा दुर्भावनायुक्त कामासाठी कोणता दंड आकारला जाऊ शकतो?

- a. {C} Minimum 1 lakh rupees किमान १ लाख रुपये
- b. Minimum 5 lakh rupees किमान ५ लाख रुपये
- c. Maximum 10 crore rupees जास्तीत जास्त १0 कोटी रुपये
- d. Maximum 50 crores जास्तीत जास्त ५० कोटी

66. Bankruptcy debt will include दिवाळखोर कर्जाचा समावेश यामध्ये असेल

- any debt transacted after bankruptcy commencement date दिवाळखोरी सुरु होण्याच्या तारखेनंतर कोणतेही कर्ज व्यवहार झाले
- any debt liable after bankruptcy commencement date दिवाळखोरी सुरु होण्याच्या तारखेनंतर कोणतेही कर्ज जबाबदार असेल
- {C} any debt owed by bankrupt as on the bankruptcy commencement date दिवाळखोरी सुरु होण्याच्या तारखेलाच दिवाळखोरांनी घेतलेले कोणतेही कर्ज
- all debts payable at the time of final dividend payments अंतिम लाभांशाच्यावेळेची सर्व देय देयके

67. Resolution plan is a plan proposed for resolution of a corporate person as a _____ ठराव योजनाही अशाकॉर्पोरेट व्यक्तीच्या _____ निराकरण करण्यासाठी प्रस्तावित योजना आहे.

- {C} a Going concern चालू असलेला विषय
- a registered agency नोंदणीकृत एजन्सी
- a liquidator लिक्विडेटर
- an individual एक व्यक्ती

68. In the order of priority in distribution of assets in liquidation process the first one is लिक्विडेशन प्रक्रियेत मालमतेच्या वितरणात प्राधान्य क्रमात प्रथम आहे

- wages etc to employees other than workmen for a period of 12 months कामगारांव्यतिरिक्त इतर कर्मचाऱ्यांना १२ महिन्यांच्या कालावधीसाठी वेतन इ
- amount due to Central Government केंद्र सरकारला देय रक्कम
- {C} the insolvency resolution costs and the liquidation costs paid in full दिवाळखोरीचे निराकरण करण्याचा खर्च आणि लिक्विडेशन खर्च संपूर्ण देणे
- debts of operational creditors कार्यरत धनकर्तोची कर्जे

69. ----- in the matter of bankruptcy of an individual are those assets which shall not be distributed in a bankruptcy proceedings. _____ एखाद्याच्या वैयक्तिक दिवाळखोरीच्या बाबतीत, ओळख असलेल्या मालमतेचे दिवाळखोरीत वितरण होणार नाही

- {C} Excluded assets वगळलेली मालमता
- moveable assets जंगम मालमता
- excluded debts वगळलेले कर्ज

d. none of the above वरीलपैकी कोणतेही नाही

70. Property in the bankruptcy estate that cannot be readily or advantageously sold can be divided among the creditor in its existing form with the approval of the_____ दिवाळखोरी इस्टेटमधील मालमत्ता ज्याला सहजपणे किंवा फायदेशीरपणे विकली जाऊ शकत नाही त्यास त्याच्या मान्यतेसह विद्यमान स्वरूपात जमाकर्त्यामध्ये विभागले जाऊ शकते.?

- District court जिल्हा न्यायालय
- DRAT डी आर टी
- {C} Committee of Creditors जमाकर्त्यांची समिती
- Bankruptcy trustee दिवाळखोरी विश्वस्त

71. In the final dividend distribution in bankruptcy proceedings the following are in the second class and rank equally amongst themselves. Which are they? दिवाळखोरीच्या प्रक्रियेतील अंतिम लाभांश वितरणामध्ये खालील द्वितीय श्रेणीमध्ये आहेत आणि त्यांची आपापसांतील श्रेणी समान आहेत. ते कोण आहेत?

- {C} Workmen's dues and debts owed to secured creditors कामगारांची थकबाकी आणि सुरक्षित कर्जदारांवर कर्ज
- dues to employees, government dues and all other debts कर्मचाऱ्यांच्या थकबाकी, शासनाच्या थकबाकी व इतर सर्व कर्ज
- costs of bankruptcy proceedings दिवाळखोरी प्रक्रियेचा खर्च
- electricity dues वीज देय

72. Insolvency Bankruptcy Fund is दिवाळखोरीत दिवाळखोरी फंड आहे

- for meeting out expenses of the salaries and functions of the members, officers, employees of the Board मंडळाचे सदस्य, अधिकारी, कर्मचाऱ्यांचे वेतन व त्यांच्या कामकाजाचा खर्च भागविण्यासाठी
- {C} for accepting contributions from persons to withdraw in the event of proceedings against them under this IBC या आयबीसी अंतर्गत कारवाई झाल्यास त्या व्यक्तींकडील पैसे परत घेण्यासंबंधीचे योगदान स्वीकारण्यासाठी
- Government contribution to help employees कर्मचाऱ्यांना मदत करण्यासाठी सरकारचे योगदान
- for crediting the fees, grants and charges received by the IBBI आयबीबी आयकडून प्राप्त फी, अनुदान आणि शुल्क जमा करण्यासाठी

73. Anuj Jain v Axis Bank is an important precedent on which of the following sections of IBC? अनुज जैन विरुद्ध अॅक्सिस बँक या महत्त्वाच्या न्याय निर्णयामध्ये आयबीसी च्या कोणत्या कलमाची चर्चा करण्यात आली आहे

- a. {C} S. 43 कलम 43
- b. S. 11 कलम 11
- c. S. 239 कलम 239
- d. All of the above वरील सर्व

74. S. 10A was inserted in IBC in the wake of which of the following? खालीलपैकी कोणत्या परिस्थितीमध्ये आयबीसी कायद्यामध्ये कलम 10A समाविष्ट करण्यात आले

- a. {C} Lockdown and financial crises टाळेबंदी आणि आर्थिक संकट
- b. promoters entering through back door प्रवर्तकाचे मागील दारी प्रवेश
- c. Increase in non- performing assets नोन परफॉर्मिंग असेट्स वाढणे
- d. None of the above वरीलपैकी एकही नाही

75.As per amendment of 2019, what is the timeline for completion of CIRP increased to an overall limit of- / 2019 च्या दुरुस्तीनुसार, CIRP पूर्ण होण्याची कालमर्यादा किती वाढली आहे-

- a. 180 DAYS
- b. 330 DAYS**
- c. 370 DAYS
- d. 400 DAYS

76.Which is the first Information utility registered with Insolvency and Bankruptcy board of India?

- a. LIC India
- b. National E-governance service Limited**
- c. SBI
- d. Small banks

भारतातील दिवाळखोरी आणि दिवाळखोरी मंडळाकडे नोंदणीकृत पहिली माहिती उपयुक्तता कोणती आहे?

- a) एनआयसी इंडिया

b) नॅशनल ई-गव्हर्नन्स सर्व्हिस लिमिटेड

c) SBI

d) लहान बँका

77.A person in favour of whom security interest is created is known as-

a. Secured Creditor

b. Unsecured Creditor

c. Debenture holder

d. Shares holder

ज्या व्यक्तीच्या बाजूने सुरक्षेचे स्वारस्य निर्माण केले जाते त्याला म्हणून ओळखले जाते-

a) सुरक्षित कर्जदार

b) असुरक्षित कर्जदार

c) डिबेंचर्स धारक

d) शेअर्स धारक

78.Any person to whom a financial debt is owed and includes a person to whom such debt has been legally assigned or transferred to is known as-

a. Financial debtor

b. Operational creditor

c. Financial creditor

d. Operational Debtor

कोणतीही व्यक्ती ज्याला आर्थिक कर्ज देणे आहे आणि ज्या व्यक्तीला असे कर्ज कायदेशीररित्या नियुक्त केले गेले आहे किंवा हस्तांतरित केले गेले आहे अशा व्यक्तीचा समावेश आहे म्हणून ओळखले जाते-

a) आर्थिक कर्जदार

b) ऑपरेशनल लेनदार

c) आर्थिक कर्जदार

d) ऑपरेशनल कर्जदार

79.A period wherein no judicial proceedings for recovery, enforcement of security interest, sale or transfer of assets, or termination of essential contracts can be instituted or continued against the Corporate Debtor.

- a. Renewal
- b. Interim Moratorium
- c. Recommencement

d. Moratorium

असा कालावधी ज्यामध्ये कॉर्पोरेट कर्जदाराच्या विरोधात पुनर्प्राप्ती, सुरक्षा हिताची अंमलबजावणी, विक्री किंवा हस्तांतरण, किंवा आवश्यक करार संपुष्टात आणण्यासाठी कोणतीही न्यायालयीन कार्यवाही सुरु केली जाऊ शकत नाही किंवा चालू ठेवता येत नाही.

- a. नूतनीकरण
- b. अंतरिम अधिस्थगन
- c. पुन्हा सुरु करणे

d. अधिस्थगन

80.Any person aggrieved by an order of the National Company Law Appellate Tribunal may file an appeal on a question of law arising out of such order under this Code within _____ days from the date of receipt of such order/ राष्ट्रीय कंपनी कायदा अपील न्यायाधिकरणाच्या आदेशामुळे व्यथित झालेली कोणतीही व्यक्ती या संहितेच्या अंतर्गत अशा आदेशामुळे उद्भवलेल्या कायद्याच्या प्रश्नावर असा आदेश प्राप्त झाल्यापासून _____ दिवसांच्या आत अपील दाखल करू शकते-

- a. 10
- b. 100
- c. 60
- d. 45**

81. IBC covers matters relating to the insolvency and liquidations of corporate debtors where the minimum amount of the default is---

- a. **One crore rupees**
- b. Ten crore rupees
- c. Twenty crore rupees
- d. One lakh rupees

कॉर्पोरेट कर्जदारांच्या दिवाळखोरी आणि लिक्विडेशनशी संबंधित प्रकरणे जेथे डीफॉल्टची किमान रक्कम आहे---

- a **एक कोटी रुपये**
- b दहा कोटी रुपये
- c वीस कोटी रुपये
- d एक लाख रुपये

82 Any person aggrieved by the functioning of an insolvency professional agency or insolvency professional, or an information utility may file a complaint to-

- a. Security and Exchange Board of India
- b. **Insolvency and Bankruptcy Board of India**
- c. National company Law Tribunal
- d. Adjudicating Authority

दिवाळखोरी व्यावसायिक एजन्सी किंवा दिवाळखोर व्यावसायिक, किंवा माहिती उपयुक्तता यांच्या कार्यामुळे व्यथित झालेली कोणतीही व्यक्ती त्यांच्याकडे तक्रार दाखल करू शकते-

- a. सिक्युरिटी अँड एक्सचेंज बोर्ड ऑफ इंडिया
- b) **दिवाळखोरी आणि दिवाळखोरी बोर्ड ऑफ इंडिया**
- c) राष्ट्रीय कंपनी कायदा न्यायाधिकरण
- d. निर्णय घेणारे प्राधिकरण

83. Withdrawal application for a corporate debtor which is already admitted under Section 9 has to be made by

- a. The Interim Resolution Professional
- b. Committee of Creditors
- c. Financial Creditor
- d. The Corporate Applicant**

कलम 9 अंतर्गत आधीच प्रवेश घेतलेल्या कॉर्पोरेट कर्जदारासाठी पैसे काढण्याचा अर्ज द्वारे करावा लागेल

- a. अंतरिम रिझोल्यूशन प्रोफेशनल
- b. कर्जदारांची समिती
- c. आर्थिक कर्जदार
- d. कॉर्पोरेट अर्जदार**

84. On admission of a Corporate Debtor for Corporate Insolvency Resolution Process the management of Corporate Debtor vests with

- a. Committee of Creditors
- b. Resolution Professional**
- c. Board of Directors
- d. C.E.O. of Corporate Debtor

कॉर्पोरेट दिवाळखोरी रिझोल्यूशन प्रक्रियेसाठी कॉर्पोरेट कर्जदाराच्या प्रवेशावर कॉर्पोरेट कर्जदाराचे व्यवस्थापन

- a. कर्जदारांची समिती
- b. रिझोल्यूशन प्रोफेशनल**
- c. संचालक मंडळ
- d. C.E.O. कॉर्पोरेट कर्जदार च्या

85. In case of Liquidation the provisions for distribution of assets of corporate debtor are laid down in which section of the code?

- a. Section 178
- b. Section 177
- c. Section 53**

d. Section 52

लिक्विडेशनच्या बाबतीत कॉर्पोरेट कर्जदाराच्या मालमतेच्या वितरणाच्या तरतुदी कोडच्या कोणत्या विभागात नमूद केल्या आहेत?

- a. कलम १७८
- b. कलम १७७
- c. कलम 53**
- d. कलम 52

86. Initiation date means

- a. Date on which the application for Insolvency Resolution Process is accepted by the Authority
- b. Date on which application is made to Adjudicating Authority for initiating Corporate Insolvency Resolution Process**
- c. Date on which liquidation of Company commences
- d. None of the above

दीक्षा तारीख म्हणजे

- a. प्राधिकरणाद्वारे दिवाळखोरी निराकरण प्रक्रियेसाठी अर्ज स्वीकारण्याची तारीख
- b. कॉर्पोरेट दिवाळखोरी रिझोल्यूशन प्रक्रिया सुरु करण्यासाठी निर्णय घेणाऱ्या प्राधिकरणाकडे अर्ज केल्याची तारीख**
- c. कंपनीचे लिक्विडेशन सुरु होण्याची तारीख
- d. वरीलपैकी काहीही नाही

87, Format of Demand Notice to be sent by Operational Creditor to Corporate Debtor is found in IBC Rules

- a. Form 1
- b. Form 2
- c. Form 3**
- d. Form 4

ऑपरेशनल क्रेडिटरद्वारे कॉर्पोरेट कर्जदाराला पाठवल्या जाणाऱ्या डिमांड नोटिसचे स्वरूप IBC Rules यामध्ये आढळले आहे.

- a. फॉर्म १
- b. फॉर्म २

- c. फॉर्म 3
- d. फॉर्म 4

88. An Insolvency Professional shall make a public announcement immediately on his appointment. As per IBBI (CIRP) regulations Immediately means?

- a. As soon as possible
- b. Not later than 2 days
- c. **Not later than 3 days**
- d. Not later than a week

एक दिवाळखोर व्यावसायिक त्याच्या नियुक्तीच्या वेळी ताबडतोब सार्वजनिक घोषणा करेल.

IBBI Regulations नुसार लगेच म्हणजे?

- a. शक्य तितक्या लवकर
- b. 2 दिवसांपेक्षा जास्त नाही
- c. **3 दिवसांपेक्षा जास्त नाही**
- d. एका आठवड्यापेक्षा जास्त नाही

89. The Resolution Professional shall appoint the following number of registered valuers for each category of assets

- a. One
- b. **Two**
- c. Three
- d. Four

रिझोल्यूशन प्रोफेशनल प्रत्येक मालमतेच्या श्रेणीसाठी खालील संख्येने नोंदणीकृत मूल्यधारक नियुक्त करेल

- a. एक
- b. **दोन**
- c. तीन

d. चार

90. What is not an "Excluded Debt"

- a. Liability to pay fine imposed by a court or tribunal
- b. liability to pay maintenance to any person under any law for the time being in force
- c. Liability in relation to student loan

d. a Secured Debt

"वगळलेले कर्ज" काय नाही

- a. न्यायालय किंवा न्यायाधिकरणाने लावलेला दंड भरण्याची जबाबदारी
- b) सध्याच्या काळासाठी लागू असलेल्या कोणत्याही कायद्यानुसार कोणत्याही व्यक्तीला देखभाल देण्याचे दायित्व
- c) विद्यार्थी कर्जाच्या संबंधात दायित्व

d) सुरक्षित कर्ज

91. Which of the following is not an objective behind the enactment of the Insolvency and Bankruptcy Code, 2016?

- a. Increase availability of credit
- b. Maximisation of value of assets
- c. Promotion of Entrepreneurship
- d. Fostering the growth of Stock Market**

दिवाळखोरी आणि दिवाळखोरी संहिता, 2016 लागू करण्यामागे खालीलपैकी कोणते उद्दिष्ट नाही?

- a) क्रेडिटची उपलब्धता वाढवणे
- b) मालमत्तेचे मूल्य वाढवणे
- c) उद्योजकतेला प्रोत्साहन

d) शेअर बाजाराच्या वाढीला चालना देणे

92.If the Corporate Debtor only has operational creditors, then, the committee of creditors shall consist of maximum_____ largest operational creditors by value.

- a. 10
- b. 15
- c. 18**
- d. 20

जर कॉर्पोरेट कर्जदाराकडे फक्त ऑपरेशनल लेनदार असतील, तर, ऑपरेशनल क्रेडिटर्सच्या

समितीमध्ये मूल्यानुसार जास्तीत जास्त

_____ सर्वात मोठे ऑपरेशनल क्रेडिटर्स असतील.

- a) १०
- b) १५
- c) १८**
- d) २०

93.An estate of assets formed by the Liquidator during the liquidation process is known as

- a. Estate of Assets
- b. Assets of Liquidator
- c. Liquidation Estate**
- d. Insolvency Estate

लिक्विडेशन प्रक्रियेदरम्यान लिक्विडेटरने तयार केलेल्या मालमतेची इस्टेट म्हणून ओळखली जाते

- a) मालमतेची मालमत्ता
- b) लिक्विडेटरची मालमत्ता
- c) लिक्विडेशन इस्टेट**

d) दिवाळखोरी इस्टेट

94.Which of the following persons is prohibited to submit a resolution plan in a corporate insolvency resolution process?

- a. A promoter of the corporate debtor

b. A wilful defaulter

- c. A creditor of the corporate debtor
- d. A competitor of the corporate debtor

कॉर्पोरेट दिवाळखोरी रिझोल्यूशन प्रक्रियेमध्ये खालीलपैकी कोणत्या व्यक्तीला ठराव योजना सादर करण्यास मनाई आहे?

a) कॉर्पोरेट कर्जदाराचा प्रवर्तक

b) एक विलफुल डिफॉल्टर

- c) कॉर्पोरेट कर्जदाराचा कर्जदार
- d) कॉर्पोरेट कर्जदाराचा प्रतिस्पर्धी

95. The highest appellate authority under IBC is:

- A. High Court
- B. Supreme Court**
- C. NCLAT
- D. Insolvency Court

आयबीसीमधील सर्वोच्च अपीलिय प्राधिकारी म्हणजे:

- अ. उच्च न्यायालय
- ब. सर्वोच्च न्यायालय**
- क. एनसीएलएटी
- ड. दिवाळखोरी न्यायालय

96. . Resolution professional means

- a) Lawyer
- b) Chartered Accountant
- c) Cost Accountant
- d) Insolvency professional**

व्यावसायिक ठराव म्हणजे

- अ) वकील
- ब) सनदी लेखापाल
- क) खर्च लेखापाल
- ड) दिवाळखोरपणाचे व्यावसायिक

97. Which one is not a financial sector regulator?

- a) RBI
- b) IBBI**
- c) IRDAI
- d) SEBI.

- क) सभार संपती जाहीर करण्याचे अधिकार
ड) कॉर्पोरेट व्यक्तींसाठी न्यायाधीश प्राधिकरण

101. In the final dividend distribution in bankruptcy proceedings the following are in the second class and rank equally amongst themselves. Which are they?

- a) Workman's dues and debts owed to secured creditors
b) dues to employees, government dues and all other debts
c) costs of bankruptcy proceedings
e) electricity dues

दिवाळखोरीच्या प्रक्रियेतील अंतिम लाभांश वितरणामध्ये खालील द्वितीय श्रेणीमध्ये आहेत आणि त्यांची आपापसांतील श्रेणी समान आहेत. ते कोण आहेत?

- अ) कामगारांची थकबाकी आणि सुरक्षित कर्जदारांवर कर्ज
ब) कर्मचाऱ्यांच्या थकबाकी, शासनाच्या थकबाकी व इतर सर्व कर्ज
क) दिवाळखोरी प्रक्रियेचा खर्च
ड) वीज देय

102. . IBBI has the following in its constitution

- a) 1 Chairman and 9 nominees from lead state governments
b) 1 chairman and 5 from RBI
c) 1 chairman and 9 members from central ministries, RBI, central government
d) **1 Chairman and 3 from ministry of finance, law and company affairs**

47. आयबीबीआयच्या घटनेत खालील गोष्टी आहेत

- अ) आघाडीच्या राज्य सरकारमधील 1 सभापती व ९ उमेदवार
ब) १ अध्यक्ष आणि ५ रिझर्व्ह बँकेचे सदस्य
क) १ अध्यक्ष आणि केंद्रीय मंत्री, आरबीआय, केंद्र सरकार चे ९ सदस्य
ड) **१ अध्यक्ष आणि अर्थमंत्री, कायदा, कंपनी व्यवहार मंत्रालयाचे ३ सदस्य**

103. . The following important functions are of insolvency professionals under IBC

- a) **insolvency resolution, liquidation and bankruptcy**
b) adjudication of disputes between debtor and creditor
c) framing regulations for insolvency resolution

d) storing, authenticating financial information

48. पुढील महत्त्वपूर्ण कार्ये आयबीसी अंतर्गत दिवाळखोर व्यावसायिकांची आहेत

a. दिवाळखोरीचा ठराव, लिक्विडेशन आणि दिवाळखोरी

ब) कर्जदार आणि लेनदार यांच्यामधील विवादांचे निकाल

क) दिवाळखोरीचे निराकरण करण्यासाठी नियम तयार करणे

ड) संग्रहित करणे, आर्थिक माहितीचे प्रमाणीकरण करणे

104. . Indigent person is defined in

a) CPC b) Cr P C

c) IBC d) Provincial Insolvency Act

51. निर्धन व्यक्ती मध्ये परिभाषित केले आहे

अ) सीपीसी ब) सी आर पी सी

क) आयबीसी ड) प्रांतीय दिवाळखोरी कायदा

105. An application to sue as an indigent person can be rejected in which of the following cases?

a) not framed and presented as required by law

b) where the applicant is not an indigent

c) where within two months next before presenting application has fraudulently disposed of property

d) in each and all of the above cases

52. अपरिचित व्यक्ती एक निर्धन व्यक्ती म्हणून दावा दाखल करण्याचा अर्ज खालीलपैकी कोणत्या प्रकरणात नाकारला जाऊ शकतो?

अ) कायद्यानुसार आवश्यक ते तयार केलेले आणि सादर केलेले नाही

ब) जेथे अर्जदार निर्धन व्यक्ती नाही

क) जेथे अर्ज सादर करण्यापूर्वी पुढील दोन महिन्यांत मालमतेची फसवणूक केली जाते

d. pratyek aani var dilila sarva cases madhe

106. Under S.60 CPC, which of the following property cannot be attached?

a) Wearing apparel, cooking vessels, books of account

- b) Jewellery, ornaments, gold
- c) Immoveable property
- d) Cash

कलम ६० दिवाणी प्रक्रिया संहिता अंतर्गत खालीलपैकी कोणती मालमत्ता संलग्न केली जाऊ शकत नाही?

- अ) वस्त्र परिधान, स्वयंपाकाची भांडी, लेखाची पुस्तके
- ब) ज्वेलरी, ऑर्नामेंट्स, गोल्ड
- c) अचल संपत्ती
- ड) रोख रक्कम

- 107) Debtor is eligible to apply for insolvency resolution process if he
- a. is undergoing a fresh start process.
 - b. is undergoing a bankruptcy process.
 - c. is an undischarged bankrupt.
 - d. **has not faced a previous insolvency resolution process during the period of twelve months preceding the date of submission of the application.**
- 108) Who shall prepare the list of creditors after the passing of the bankruptcy order?
- a. **Bankruptcy trustee**
 - b. Adjudicating Authority
 - c. Insolvency Professional Entity
 - d. Information Utility
- 109) A committee of creditors comprises of
- a. financial and operational creditors.
 - b. secured creditors only.
 - c. all financial creditors.
 - d. **independent financial creditors only**
- 110) An Information Utility is not obliged to

- a. create and store financial information.
- b. accept electronic submissions of financial information.
- c. publish statistical information.
- d. register entities who can access its database.

111) What is the minimum punishment that may be imposed on a director of the corporate debtor who has undertaken a transaction after the insolvency commencement date to defraud the creditors?

- a. Imprisonment for three years or fine of Rs.1 lakh or both.
- b. Imprisonment for minimum one year or fine of Rs.1 lakh or both.
- c. Imprisonment for three years or fine of Rs.5 lakh or both.
- d. Imprisonment for three years or fine of Rs.1 lakh

112) A debtor / creditor who provides false information in insolvency resolution process of an individual invites a maximum punishment of

- a. imprisonment for one year or fine of Rs.5 lakh or both.
- b. imprisonment for three years or fine of Rs.1 lakh or both.
- c. imprisonment for one year or fine of Rs.1 lakh or both.
- d. imprisonment for three years or fine of Rs.1 lakh. Ans. (a)

107) कर्जदार दिवाळखोरी निराकरण प्रक्रियेसाठी अर्ज करण्यास पात्र आहे जर तो

- अ) नवीन प्रारंभ प्रक्रियेतून जात आहे
- ब) दिवाळखोरी प्रक्रियेतून जात आहे
- क) एक अमुंक्त दिवाळखोर आहे

ड) अर्ज सादर करण्याच्या तारखेच्या आधीच्या बारा महिन्यांच्या कालावधीत पूर्वीच्या दिवाळखोरीच्या निराकरण प्रक्रियेचा सामना केला नाही

108) दिवाळखोरिचा आदेश पारित झाल्यानंतर कर्जदाराची यादी कोण तयार करेल ?

- अ) दिवाळखोर विश्वस्त
- ब) निर्णय घेणारा प्राधिकरण
- क) दिवाळखोरी व्यावसायिक संस्था

ड) माहिती उपयुक्तता

109) कर्जदाराच्या समितीमध्येयांचा समावेश असतो

अ) आर्थिक आणि परिचालन कर्जदार

ब) फक्त सुरक्षित कर्जदार

क) सर्व आर्थिक कर्जदार

ड) केवळ स्वतंत्र आर्थिक कर्जदार

110) माहिती उपयुक्तता

अ) आर्थिक माहिती तयार आणि संग्रहित करा

ब) आर्थिक माहितीचे इलेक्ट्रॉनिक सबमिशन स्वीकारा

क) सांख्यिकीय माहिती प्रकाशित करा

ड) त्याच्या डेटाबेस मध्ये प्रवेश करू शकणाऱ्या घटकांची नोंदणी करा

111) कर्जदाराची फसवणूक करण्यासाठी दिवाळखोरी सुरु होण्याच्या तारखेनंतर व्यवहार करणाऱ्या कॉर्पोरेट कर्जदाराला किमान काय शिक्षा होऊ शकते

अ) तीन वर्षे कारावास किंवा एक लाख रुपये दंड किंवा दोन्ही.

ब) एक वर्षे कारावास किंवा एक लाख रुपये दंड किंवा दोन्ही.

क) तीन वर्षे कारावास किंवा पाच लाख रुपये दंड किंवा दोन्ही.

ड) तीन वर्षे कारावास किंवा एक लाख रुपये दंड .

112) एखाद्या व्यक्तीच्या दिवाळखोरी निराकरण प्रक्रियेत खोटी माहिती देणार कर्जदारच्या कमाल शिक्षेस आमंत्रित करतो.

अ) एक वर्षे कारावास किंवा ५ लाख दंड किंवा दोन्ही.

ब) तीन वर्षे कारावास किंवा १ लाख दंड किंवा दोन्ही.

क) एक वर्षे कारावास किंवा १ लाख दंड किंवा दोन्ही.

ड) तीन वर्षे कारावास किंवा १ लाख दंड

INSOLVENCY AND BANKRUPTCY CODE - DTQ.

1. Write a short note on 'Fresh Start Process' ?फ्रेश स्टार्ट प्रोसेस' वर एक छोटी नोट लिहा
2. Mention any Five Objectives of the Insolvency and Bankruptcy Code, 2016 ?आई . बी . सी. 2016 च्या कोणत्याही पाच उद्दिष्टांचा उल्लेख करा.
3. Write a short note on 'Associate' of the Debtor ?कर्जदार चा 'सहकारी' म्हणून वर्गीकृत केलेल्या व्यक्तीं ह्या वर एक छोटी नोट लिहा.
4. Name any Five Functions of an 'Insolvency Professional Agency' as listed in the Chapter III of the I.B.C ?आय.बी.सी. च्या {अध्याय III}च्या तरतुदीनुसार एक सूचीबद्ध केलेल्या 'दिवाळखोरी व्यावसायिक एजन्सीच्या' कोणत्याही पाच कार्यांचा उल्लेख करा.
5. Write a Short note on the Organisational Structure of the Insolvency and Bankruptcy Board of India ?भारतीय इन्सोलवेन्सी अँड बँकरपटसी बोर्ड च्या संघटनात्मक संरचनेवर एक छोटी नोट लिहा
6. Mention any Three Duties and Three Rights of the Resolution Professional ?'रिसोल्युशन प्रोफेशनल' म्हणून वर्गीकृत केलेल्या व्यक्तींच्या कोणत्याही तीन कर्तव्ये आणि तीन अधिकारांचा उल्लेख करा.
7. Write a short note on the Debt Recovery Appellate Tribunal कर्ज पुनर्प्राप्ती अपीलिय न्यायाधिकरणावर एक नोट लिहा
8. Write a short note on persons who can initiate the Corporate Insolvency Resolution Process. जी व्यक्ती 'कॉर्पोरेट इन्सोलवेन्सी रेसोलुशन प्रक्रिया' ची सुरुवात करू शकतात अशा व्यक्तींवर एक नोट लिहा.
9. Mention any Three Advantages and Three Limitations of 'Voluntary Liquidation' ? 'व्हॉलूनटेरी लिक्विडेशन' च्या कोणतेही तीन फायदे आणि तीन मर्यादांचा उल्लेख करा
10. Explain the concept of 'secured creditors'? / 'सुरक्षित धनको' ची संकल्पना स्पष्ट करा.

11. Who is judgment debtor? / 'न्यायानिर्णीत ऋणको' म्हणजे काय?
12. Write notice on : Avoidance of voluntary Transfer / टीप लिहा – हस्तांतरण वर्ज्य ठरविणे
13. Explain – Disqualification of Insolvent / स्पष्ट करा – दिवाळखोर व्यक्तीची अपात्रता
14. Explain suits by indigent person / निर्धन व्यक्तीकडून होणारे दावे स्पष्ट करा.
15. What is release of debtor कर्जदाराची सुटका म्हणजे काय
16. What does the Insolvency Resolution Process Costs include? दिवाळखोरी ठराव प्रक्रियेच्या खर्चामध्ये काय समाविष्ट आहे
17. What documents are required to be submitted by an Operational Creditor along with the application for CIRP? सी आय आर पी साठी अर्जासोबत कार्यचलन धनकोस कोणती कागदपत्रे सादर करणे आवश्यक आहे
18. What is the concept inability to pay debt? कर्ज फेडण्यास असमर्थता हि संकल्पना स्पष्ट करा
19. Dismissal of petition filed by a creditor धनको ने दाखल केलेई याचिका फेटाळने
20. Explain absconding with intent to defeat the creditors. कर्जदारांना प्रराभूत करण्याच्या हेतूने फरार झाल्याचे स्पष्ट करा
21. What is operational debt? चालू कर्ज म्हणजे काय?
22. What are the functions of information utility? इन्फॉर्मेशन युटिलिटी चे कार्य सांगा
23. What is the rule as to surplus in bankruptcy proceedings? अधिकच्या बँक कपसी प्रक्रियेमधील नियम सांगा
24. What changes were brought in IBC to deal with pandemic? पंडेमिक परिस्थितीमध्ये आयबीसी कायद्यामध्ये कोणते बदल करण्यात आले
25. Raghav Patel is undergoing insolvency resolution. There are 7 creditors including his brother. Who will make the repayment plan? राघव पटेल यांच्या संबंधी दिवाळखोरीचा ठराव आहे एकूण सात क्रेडिट पैकी एक शाखा भाऊ आहे परतफेडीची योजना कोण करेल

26. Bring out the distinction between liquidation process and voluntary liquidation process. लिक्विडेशन प्रक्रिया आणि स्व लिक्विडेशन प्रक्रिया यातील फरक सांगा
27. X wants to sue as an indigent person. When will she be eligible? क्ष यांना गरीब व्यक्ती म्हणून दावा दाखल करायचा आहे ती केव्हा पात्र असेल?
28. A corporate debtor is undergoing a resolution process. What are the past transactions of the corporate debtor that can be avoided by the insolvency resolution professional? State the procedure for avoiding them. एक कॉर्पोरेट कर्जदार ठरावाच्या प्रक्रियेदरम्यान आहे कॉर्पोरेट कर्जदाराचे भूतकाळातील कोणते व्यवहार दिवाळखोरीची प्रक्रिया रद्द करू शकतो हे टाळायचे प्रक्रिया सांगा.
29. To whom shall the provisions of the Code apply? संहितेच्या तरतुदी कोणाला लागू होतील?
30. Define the terms 'Debt' and 'Claim' under the Code. कोड अंतर्गत 'कर्ज' आणि 'दावा' या संज्ञा परिभाषित करा.
31. What is the significance of the Corporate Insolvency Resolution Commencement Date? And what is the effect of order on moratorium? . कॉर्पोरेट दिवाळखोरी ठराव सुरू होण्याच्या तारखेचे महत्त्व काय आहे? आणि स्थगितीच्या आदेशाचा काय परिणाम होतो?
32. Does resolution professional require approval of Committee of Creditors for performance of his duties? रिझोल्यूशन प्रोफेशनलला त्याची कर्तव्ये पार पाडण्यासाठी कमिटी ऑफ क्रेडिटर्सची मान्यता आवश्यक आहे का?
33. Under what circumstances transactions will not be referred to as preferential transactions? कोणत्या परिस्थितीत व्यवहारांना प्राधान्य व्यवहार म्हणून संबोधले जाणार नाही?

34. What is fast track insolvency resolution process? And can the time period for fast-track corporate insolvency resolution process be extended? फास्ट ट्रॅक दिवाळखोरी रिझोल्यूशन प्रक्रिया म्हणजे काय? आणि फास्ट-ट्रॅक कॉर्पोरेट दिवाळखोरी रिझोल्यूशन प्रक्रियेचा कालावधी वाढवता येईल का?
35. When can a corporate person initiate voluntary liquidation process and explain the process? एखादी कॉर्पोरेट व्यक्ती ऐच्छिक लिक्विडेशन प्रक्रिया कधी सुरू करू शकते आणि प्रक्रिया स्पष्ट करू शकते?
36. What are the restrictions imposed on a Bankrupt? दिवाळखोरांवर कोणते निर्बंध लादले जातात?
37. Which are the acts that require approval from creditors prior to being conducted by the Bankruptcy Trustee? दिवाळखोरी ट्रस्टीद्वारे आयोजित करण्यापूर्वी कर्जदारांकडून मंजूरी आवश्यक असलेली कोणती कृती आहेत?
38. What is onerous property? Who can make an application to challenge against disclaimed property? प्रचंड मालमत्ता म्हणजे काय? आणि दिवाळखोरी ट्रस्टी कोणत्याही अवाढव्य मालमत्तेचा निषेध करू शकतो का? आणि अस्वीकृत मालमत्तेला आव्हान देण्यासाठी कोण अर्ज करू शकतो?
39. When are the provisions of Insolvency and Liquidation applicable to a corporate person? / कॉर्पोरेट व्यक्तीला दिवाळखोरी आणि लिक्विडेशनच्या तरतुदी कधी लागू होतील?
40. What is the Insolvency Resolution Process for financial creditors? / आर्थिक कर्जदारांसाठी दिवाळखोरी निराकरण प्रक्रिया काय आहे?

41. What is the procedure of Insolvency Resolution Process for a Corporate Applicant? / कॉर्पोरेट अर्जदारासाठी दिवाळखोरी निराकरण प्रक्रियेची प्रक्रिया काय आहे?
42. Write facts and the principles laid down in this case Firm Mukundlal Veerkumar v. Purushottam Singh matter. / एक वस्तुस्थिती आणि या प्रकरणात दिलेले तत्व लिहा मुकुंदलाल वीरकुमार विरुद्ध पुरुषोत्तम सिंग
43. Write a fact and the principle laid down in this M.R. Arunmgham v. Velammal matter./ अरुणमघम विरुद्ध वेलाम्मलमध्ये दिलेली वस्तुस्थिती आणि तत्व लिहा
44. Write a short on Arrest of Debtor? / कर्जदाराच्या अटकेवर थोडक्यात लिहा?
45. A debtor 'X' makes a transfer of all substantially all his property to third person for the benefit of his creditors generally. / कर्जदार ' X' त्याच्या कर्जदारांच्या फायद्यासाठी तिसऱ्या व्यक्तीकडे सर्व लक्षणीयरीत्या सर्व मालमत्ता हस्तांतरित करतो.
- a) State and explain the consequences of 'X's transfer / 'X'च्या हस्तांतरणाचे परिणाम सांगा आणि स्पष्ट करा
46. Mr. K is insolvent and is required to apply for discharge within a stipulated time Mr. 'A' applies for discharge accordingly. / श्री के दिवाळखोर आहेत आणि त्यांना विहित वेळेत डिस्चार्जसाठी अर्ज करणे आवश्यक आहे. श्री 'ए' त्यानुसार डिस्चार्जसाठी अर्ज करतात.
- a) What are the consequences of a discharge if the insolvent is discharged by the court? / दिवाळखोर जर न्यायालयाने डिस्चार्ज केला तर डिस्चार्जचे काय परिणाम होतील?
47. Describe in brief the activities prohibited during the moratorium period under Part II of the Insolvency and Bankruptcy Code, 2016. / 1. दिवाळखोरी आणि दिवाळखोरी संहिता, 2016 च्या भाग II अंतर्गत स्थगिती कालावधी दरम्यान प्रतिबंधित क्रियाकलापांचे थोडक्यात वर्णन करा
48. Write a short note on "authorised representative" for class of financial creditors. / आर्थिक कर्जदारांच्या वर्गासाठी "अधिकृत प्रतिनिधी" वर एक छोटी टीप लिहा.

49. Write a brief note on the functions of the Insolvency and Bankruptcy Board of India. / भारतीय दिवाळखोरी आणि दिवाळखोरी मंडळाच्या कार्यावर एक संक्षिप्त नोंद लिहा.
50. Write a short note on the order of priority in which the proceeds from the sale of the liquidation assets shall be distributed under the Insolvency and Bankruptcy Code, 2016. / लिक्विडेशन मालमत्तेच्या विक्रीतून मिळालेली रक्कम दिवाळखोरी आणि दिवाळखोरी संहिता, 2016 अंतर्गत वितरीत केली जाईल अशा प्राधान्यक्रमावर एक लहान लिहा.
51. Write a short note on the "Committee of Creditors". / "कमीटी ऑफ क्रेडिटर्स" वर एक छोटी टीप लिहा.
52. Write a brief note on persons ineligible to be resolution applicants. रिझोल्यूशन अर्जदार होण्यास अपात्र असलेल्या व्यक्तींबद्दल एक संक्षिप्त टीप लिहा.
53. Write a short note on voluntary liquidation of corporate persons under the Insolvency and Bankruptcy Code, 2016. / 9. दिवाळखोरी आणि दिवाळखोरी संहिता, 2016 अंतर्गत कॉर्पोरेट व्यक्तींच्या ऐच्छिक लिक्विडेशनवर एक छोटी टीप लिहा.
54. Write a brief note on excluded asset. / वगळलेल्या मालमत्तेवर एक संक्षिप्त टीप लिहा.
55. What is financial information? आर्थिक माहिती काय आहे?
56. State the applicability of IBC नादारी आणि दिवाळखोरी संहिता ची लागूता सांगा.
57. List the powers of the IP in CIRP? कॉर्पोरेट दिवाळखोरी ठराव प्रक्रिया मध्ये दिवाळखोर व्यावसायिकांच्या अधिकारांची यादी करा
58. What is liquidation estate? नैसर्गिक इस्टेट म्हणजे काय?
59. What is a Resolution plan? ठराव योजना काय आहे?
60. What do you understand by Fast track CIRP? फास्ट ट्रॅक कॉर्पोरेट दिवाळखोरी ठराव प्रक्रिया द्वारे तुम्हाला काय समजते?