

(K-4003)

LL.B. IV Sem. Examination, May, 2017

Environmental Law

Time : Three Hours]

[M.M.: 100

Note: सभी खण्डों को निर्देशानुसार हल कीजिए। Attempt all the Sections as per instructions.

खण्ड-अ (Section-A)

Note: सभी पाँच प्रश्न हल कीजिए। प्रत्येक प्रश्न 4 अंक का है। अधिकतम 75 शब्दों में अति लघु उत्तर अपेक्षित है।

Attempt all the five questions. Each question carries 4 marks. Very short answer is required not exceeding 75 words.

1. पर्यावरण को परिभाषित कीजिए।
Define the Environment.
2. रेडियोएक्टिव प्रदूषण क्या है?
What is radio active pollution?
3. केन्द्रीय चिड़ियाघर प्राधिकरण का मुख्य कार्य क्या है।
What is main function of Zoo Authority?
4. कार्बन ट्रेडिंग क्या है?
What is carbon trading?
5. अम्लीय वर्षा से आप क्या समझते हैं?
What do you understand by Acid rain?

खण्ड-ब (Section B)

Note: निम्नलिखित तीन प्रश्नों में से किन्हीं दो प्रश्नों के उत्तर दीजिए। प्रत्येक प्रश्न 10 अंक का है। अधिकतम 200 शब्दों में लघु उत्तर अपेक्षित है।

Attempt any two questions out of the following three questions. Each question carries 10 marks. Short answer is required not exceeding 200 words. <http://www.ccsustudy.com>

6. ओजोन परत क्षरण पर्यावरण को नुकसान पहुँचा रहा है। टिप्पणी कीजिए।
Ozone layer depletion is causing damage to the environment. Comment.
7. भारतीय संविधान के अन्तर्गत, पर्यावरण संरक्षण सम्बन्धी प्रावधानों का उल्लेख कीजिए।
Discuss the provisions relating to protect the environment under Indian Constitution.
8. किसी क्षेत्र को राष्ट्रीय उद्यान के रूप में गठित करने के उद्देश्य का विवेचन कीजिए।
Discuss the objects of the constitution of an area as a National Park.

खण्ड-ग (Section C)

Note: निम्नलिखित पाँच प्रश्नों में से किन्हीं तीन प्रश्नों का उत्तर दीजिए। प्रत्येक प्रश्न 20 अंक का है। विस्तृत उत्तर अपेक्षित है।

Attempt any three questions out of the following five questions. Each question carries 20 marks. Answer is required in detail.

9. परिसंकटमय पदार्थ को समझाइये। परिसंकटमय पदार्थ को संभालते समय क्या-क्या सावधानियाँ बरतनी चाहिए?

Define Hazardous substances. What are the precautions taken before handling hazardous substances?

10. जल (प्रदूषण निवारण एवम् नियन्त्रण) अधिनियम, 1974 के अन्तर्गत प्रदूषक पदार्थ आदि के व्ययन के लिए सरिता या कुएँ के उपयोग पर प्रतिषेध के सम्बन्ध में क्या प्रावधान है?

What are the provisions relating to prohibition on use of stream or well for disposal of polluting matter etc.? Under the water (Prevention and control of Pollution) Act, 1974?

11. वायु प्रदूषण निवारण एवं नियन्त्रण हेतु राज्य बोर्ड के गठन से सम्बन्धित प्रावधानों की विवेचना कीजिए। सदस्यों की सेवा शर्तें एवं निबन्धन को समझाइये। सदस्यों की अनर्हताएं क्या हैं।

Discuss the provision regarding the constitution of State Board for prevention and control of air pollution. Explain the terms and conditions of Service of members. What are the disqualification of members?

12. वन्य जीव (संरक्षण) अधिनियम, 1972 के अन्तर्गत विनिर्दिष्ट पौधों का संरक्षण किस प्रकार किया जाता है।

How is protection of Specified plants made under Wild Life (Protection) Act, 1972?

13. संरक्षित वन क्या है? संरक्षित वनों के लिए नियम बनाने की राज्य सरकार की शक्ति को बताइये।

What are protected forests? State the power of State Government to make rules for protected forests.

<http://www.ccsustudy.com>

Whatsapp @ 9300930012

Send your old paper & get 10/-

अपने पुराने पेपर्स भेजे और 10 रुपये पायें,

Paytm or Google Pay से