

(K-4003)

LL.B. IV Sem. Examination, May-2018

Environmental Law

Time : Three Hours)

[M.M.: 100

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

खण्ड-अ (Section-A)

नोट : सभी पाँच प्रश्नों के उत्तर दीजिए। 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. किसी क्षेत्र को राष्ट्रीय उद्यान गठित करने का क्या आशय है?

What is the purpose of Constitution of an area as a National Park?

3. केन्द्रीय चिड़ियाघर प्राधिकरण का मुख्य कार्य क्या है?

What is main function of Central Zoo Authority?

4. रेडियो एक्टिव प्रदूषण क्या है? What is radio active pollution?

5. खतरनाक पदार्थों से क्या अभिप्राय है? विवेचना कीजिए।

What are the Hazardous Substances? Discuss. खण्ड-ब (Section-B)

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

Attempt any two questions out of the following three questions. Each question carries 10 marks. Show answer is required not exceeding 200 words.

6. भारतीय संविधान के अन्तर्गत पर्यावरण संरक्षण सम्बन्धी प्रावधानों का उल्लेख कीजिए।

Discuss the provision relating to protect the environment under Indian Constitution.

7. परिसंकट पदार्थ को समझाइए। परिसंकट पदार्थ को संभालते समय क्या-क्या सावधानियाँ बरतनी चाहिए?

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

8. केन्द्रीय व राज्य प्रदूषण नियंत्रण मण्डल के कार्य और शक्तियाँ क्या हैं? टिप्पणी कीजिए।

What are the functions and powers of Central and State Pollution Control Board? Comment.

खण्ड-स (Section-c)

नोट: निम्नलिखित पाँच प्रश्नों में से किन्हीं तीनों प्रश्नों के 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. पर्यावरण संरक्षण में लोकहितवाद का क्या योगदान है? What is the contribution of Public Interest Litigation to protect environment?

10. जल (प्रदूषण निवारण एवं नियंत्रण) अधिनियम 1974 के अन्तर्गत किसी व्यक्ति को बोर्ड का सदस्य होने के लिए क्या निरर्हतायें हैं?

What are the disqualification of a person to be member of a Board Constituted Under Water (Prevention and Control of Pollution) Act 1974? <http://www.ccsustudy.com>

11. (अ) सतत विकास की अवधारणा को विस्तार से समझाइए।

Explain in detail the concept of Sustainable development.

(ब) ओजोन परत क्षरण पर्यावरण को नुकसान पहुँचा रहा है। टिप्पणी कीजिए।

Ozone layer depletion is causing Damage to the environment. Comment

12. पर्यावरण संरक्षण पर प्रमुख अन्तर्राष्ट्रीय सन्धियाँ कौन-कौन सी हैं? भारत ने इन्हें लागू करने के लिए क्या कदम उठाये हैं? समझाइए।

What are the major International Treaties on Environmental Protection? What measures has India adopted to comply with them? Discuss.

13. वायु (प्रदूषण निवारण एवं नियंत्रण) अधिनियम 1981 के अन्तर्गत राज्य सरकार की राज्य बोर्ड को अतिष्ठित करने की शक्ति की व्याख्या कीजिए।

Discuss the Power of State Government to Supersede the State Board Under Air (Prevention and Control of Pollution) Act 1981.

<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