

(K-4001)

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

Company 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)

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

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

1. आन्वयिक सूचना का सिद्धान्त। Doctrine of constructive notice.
2. बहुमत का नियम। Rule of Majority.
3. अंशपूंजी। Share Capital.
4. वार्षिक आम सभा। Annual General Meeting.
5. कम्पनी के परिसमापन के प्रकार
Modes of winding up of a company.

खण्ड-ब (Section-B)

Note: निम्नलिखित तीन प्रश्नों में से किन्हीं दो प्रश्नों का 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. एक कम्पनी के संगम ज्ञापन से आप क्या समझते हैं?
What do you understand by "Memorandum of Association" of a company.
7. विभिन्न प्रकार के अंशों का वर्णन कीजिए।
Discuss different kinds of shares.
8. एक कम्पनी के अंतर्गत एक निदेशक की क्या शक्तियाँ, कार्य और स्थिति है? वर्णन कीजिए।
Discuss briefly the powers, functions and position of director in a company.

खण्ड-ब (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. <http://www.ccsustudy.com>

9. एक कम्पनी के पंजीकरण से सम्बन्धित विधिक अपेक्षाओं का वर्णन कीजिए। एक कम्पनी के निगमन से होने वाले लाभों और हानियों को भी समझाइये।

Explain the statutory requirements for the registration of a company and also discuss the advantages and disadvantages of incorporation of a company.

10. 'आन्तरिक प्रबन्ध का सिद्धान्त क्या है। निर्णीत वादों की सहायता से विवेचना कीजिए।

What is doctrine of 'Indoor Management'? Discuss with the help of decided cases.

11. फॉस बनाम हरबोटल के महत्वपूर्णवाद वाद में निर्धारित किए गये विधि के सिद्धान्त समझाइये।

Discuss the rules laid down in the important case of Foss vs. Harbottle.

12. कम्पनी विधि में अल्ट्रा वायर्स के सिद्धान्त की विवेचना भारतीय न्यायालयों द्वारा निर्णीत वादों के हवाले से कीजिए।

Discuss the doctrine of 'ultra vires' in Company Law with reference to cases decided by the Indian Courts.

13. 'प्रास्पैक्टस से आप क्या समझते हैं। इसमें मिथ्या कथन के लिए कौन जिम्मेदार है?

What is 'Prospectus'? Who are liable for a misstatement in a prospectus?

<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