AN-SAS SECTION

Subject: Disclosure of Question Papers of SAS Part -II Examination (CBT) September, 2023

The original /Master Questions Papers of SAS Part –II Examination (CBT) September, 2023 are uploaded. The randomization of questions was done in each paper to make different sets of questions papers.

2. Following questions as mentioned against Paper IX (Accountancy with Elementary Costing) have been cancelled as they were not found correct. To compensate/nullify the effect of these wrong questions one mark for each such question have been awarded to all the candidates irrespective of the fact whether the candidate attempted the question or not without deducting negative marking:

PAPER	APER QUESTION Number	
PAPER IX (ACCOUNTACY WITH ELEMENTARY	19,39,40,41,57,59	
COSTING)		

QUESTION PAPER Army Paper : VI [SHIFT - 1]

Exam Date : 14/09/2023 Time : 10:00 AM - 12:00 PM

Pay & Allowances (Civil)

Question 1

पी.एफ.एम.एस. के लिए लागू वर्तमान नियमों के संबंध में निम्नलिखित में से कौन सा सही नहीं है?

Which of the following is not correct with respect to the current rules applicable to PFMS?

Answer .

- (A) (क) मंत्रालयों द्वारा पी.एफ.एम.एस. के माध्यम से सभी भुगतानों को 'ठीक समय' पर जारी किया जाना चाहिए
 - (a) All payments must be released 'just-in-time' by the Ministries through PFMS
- (B) (ख) यथा अनुमोदित, ग्रांटों की विस्तृत मांग (डी.डी.जी.) को प्रत्येक वित्तीय वर्ष के प्रारंभ में निश्चित रूप से पी.एफ.एम.एस. पर अपलोड किया जाना चाहिए
 - (b) Detailed Demand for Grants (DDG), as approved, must be uploaded on PFMS at the start of each Financial Year
- (C) (ग) सभी पुनर्विनियोजन आदेशों, प्रत्यर्पण आदेशों को पी.एफ.एम.एस. प्रणाली के माध्यम से जेनरेट किया जाएगा
 - (c) All the re-appropriation orders, surrender orders shall be generated through PFMS system
- (D) (घ) सभी ग्रांट प्रदान करने वाले संस्थान पी.एफ.एम.एस. पर उपयोग प्रमाणपत्र प्रस्तुत करेंगे
 - (d) All grantee institutions shall submit Utilisation Certificates on PFMS

Question 2

एक नए स्वायत्त संस्थान को गठित करने के लिए सक्षम प्राधिकारी है:

The Competent Authority to create a new autonomous institution is:

Answer:

- (A) (क) संबंधित मंत्रालय/विभाग का प्रभारी मंत्री
 - (a) Minister in charge of the Respective Ministry/Department
- (B) (ख) वित्त मंत्री
- (b) Finance Minister
- (C) (ग) वित्त सचिव
 - (c) Finance Secretary
- (D) (घ) मंत्रिमंडल
 - (d) Cabinet

Question 3

एक स्वायत्त निकाय के लिए समग्र निधि बनाने के संबंध में निम्नलिखित में से कौन सा सही उत्तर है:

Which of the following is the correct answer with regard to creation of Corpus Fund for an Autonomous Body:

Answer:

- (A) (क) सभी मामलों में वित्त मंत्रालय की पूर्व सहमित की आवश्यकता होती है
 - (a) Prior concurrence of Ministry of Finance is needed in all cases
- (B) (ख) वित्त मंत्रालय की पूर्व सहमित उसी समय आवश्यक होती है जब समग्र निधि को बजट आबंटन में से बनाया जाता है
 - (b) Prior concurrence of Ministry of Finance is needed only if the corpus is created out of budgetary allocation.
- (C) (ग) निधि के स्त्रोत पर विचार किए बिना प्रशासनिक मंत्रालय एक समग्र निधि को बनाने के लिए सक्षम है
 - (c) Administrative Ministry is competent to create a Corpus Fund irrespective of the Source of the Fund
- (D) (घ) समग्र निधि को बनाने के लिए आर्थिक मामलों की मंत्रिमंडलीय सिमति के अनुमोदन की आवश्यकता होती है
 - (d) Approval of the Cabinet Committee on Economic Affairs is needed for creation of Corpus Fund

Question 4

एक अर्ध सरकारी संस्था को भारत सरकार द्वारा प्रदान किए गए सहायता अनुदान के संदर्भ में निम्नलिखित में से कौन सा कथन सही है:

Which of the following statement with regard to Grants-in-aid released by the Government of India to a Quasi Government Institution is correct:

(A) (क) सहायता अनुदान की स्वीकृति को जारी करने की तारीख के दो वर्षों से पूर्व नहीं किए गए वास्तविक व्यय को पूरा करने के लिए सहायता अनुदान स्वीकृत की जा सकती है

- (a) Grants-in-aid may be sanctioned to meet the bonafide expenditure incurred not earlier than two years prior to the date of issue of the sanction
- (B) (ख) सहायता अनुदान की स्वीकृति को जारी करने की तारीख के पांच वर्षों से पूर्व नहीं किए गए वास्तविक व्यय को पूरा करने के लिए सहायता अनुदान स्वीकृत की जा सकती है
 - (b) Grants-in-aid may be sanctioned to meet the bonafide expenditure incurred not earlier than five years prior to the date of issue of the sanction
- (C) (ग) सहायता अनुदान की स्वीकृति को जारी करने की तारीख के एक वर्ष से पूर्व नहीं किए गए वास्तविक व्यय को पूरा करने के लिए सहायता अनुदान स्वीकृत की जा सकती है
 - (c) Grants-in-aid may be sanctioned to meet the bonafide expenditure incurred not earlier than one year prior to the date of issue of the sanction
- (D) (घ) सहायता अनुदान की स्वीकृति को जारी करने की तारीख से पूर्व किए गए वास्तविक व्यय को पूरा करने के लिए सहायता अनुदान को स्वीकृत नहीं किया जा सकता है
 - (d) Grants-in-aid cannot be sanctioned to meet the expenditure incurred prior to the date of issue of the sanction

Question 5

एकल विकलांग सरकारी कर्मचारी के साथ जाने वाले व्यक्ति (एस्कोर्ट) के लिए छुट्टी यात्रा रियायत के संबंध में निम्नलिखित में से कौन सा सही नहीं है:

Which of the following is not correct with regard to LTC facility for an escort accompanying single handicapped Government servant:

Answer:

- (A) (क) प्रत्येक अवसर पर विभागाध्यक्ष का पूर्व अनुमोदन प्राप्त किया जाता है
 - (a) Prior approval of the Head of the Department is obtained on each occasion
- (B) (ख) सरकारी कर्मचारी की शारीरिक निर्योग्यता इस प्रकार की है कि यात्रा के लिए साथ जाने वाले व्यक्ति की आवश्यकता होती है
 - (b) The nature of physical disability of the Government servant is such as to necessitate an escort for the journey
- (C) (ग) शारीरिक रूप से विकलांग सरकारी कर्मचारी के परिवार का कोई भी व्यस्क सदस्य नहीं है
 - (c) The physically handicapped Government servant does not have an adult family member
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 6

सरकारी कर्मचारी का धारणाधिकार (लिएन) निम्नलिखित में से किस अवसर पर नहीं रखा जाएगा:

- जब निलंबनाधीन है
- II. जहाँ एक सरकारी कर्मचारी सरकार में आमेलन की तारीख से अपनी सेवा/कैडर/पद से अन्यत्र एक पद अथवा सेवा में तत्काल आमेलन आधार पर चला गया है
- III. समय-समय पर सरकार द्वारा जारी आदेशों के अधीन स्वीकार्य अधिकतम सीमा के आगे विदेश सेवा/प्रतिनियुक्ति पर
- IV. छुट्टी के दौरान

A lien of a Government servant shall not be retained in which of the following instances:

- I. While under suspension
- II. Where a Government servant has proceeded on immediate absorption basis to a post or service outside his service/cadre/post in the Government from the date of absorption
- III. On foreign service/deputation beyond the maximum limit admissible under the orders of the Government issued from time to time.
- IV. While on leave

Answer:

- (A) (क) उपर्युक्त में से सभी कथन
 - (a) All of the above statements
- (B) (ख) केवल III
 - (b) Only III
- (C) (ग) ॥ और ॥। दोनों
 - (c) Both II and III
- (D) (घ) । और IV दोनों
 - (d) Both I and IV

Question 7

यदि एक सरकारी कर्मचारी को दंडस्वरूप एक न्यूनतर सेवा, ग्रेड अथवा पद पर अथवा न्यूनतर कालमान में अवनत कर दिया जाता है तो अवनति का आदेश देने वाले प्राधिकारी द्वारा निम्नलिखित को स्पष्ट करना होगा:

- वह अविध जिसके लिए अवनित प्रभावी होगी
- II. क्या पुनर्बहाली पर अवनित की अवधि भावी वेतन वृद्धियों को स्थगित करने के लिए सक्रिय होगी, यदि हाँ, तो किस सीमा तक
- III. क्या सरकारी कर्मचारी उस सेवा, ग्रेड, पद अथवा कालमान जिससे वह अवनत किया गया था, में बहाली पर अपनी मूल वरिष्ठता उच्चतर सेवा, ग्रेड, पद अथवा कालमान को पुनः प्राप्त कर लेगा

If a Government servant is reduced as a measure of penalty to a lower service, grade or post or to a lower time scale, the authority ordering the reduction shall specify:

- I. The period for which the reduction shall be effective
- II. Whether, on restoration, the period of reduction shall operate to postpone future increments and, if so, to what extent
- III. Whether the Government servant shall regain his original seniority in the higher service, grade or post or time scale on his restoration to the service, grade or post or time scale from which he was reduced

Answer:

- (A) (क) उपर्युक्त में से सभी कथन
 - (a) All of the above statements
- (B) (ख) केवल I
 - (b) Only I
- (C) (ग)। और॥ दोनों
 - (c) Both I and II
- (D) (घ) ॥ और III दोनों
 - (d) Both II and III

Question 8

यदि समुचित प्राधिकारी का यह मत है कि ऐसा करना लोकहित में है तो उसके पास परम अधिकार है कि वह किसी भी सरकारी कर्मचारी को लिखित रूप में तीन माह से कम के नहीं का नोटिस देकर अथवा ऐसे नोटिस के एवज में तीन माह के वेतन और भत्तों को प्रदान कर सेवानिवृत्त कर दे:-

- ा. यदि वह ग्रुप 'ए' सेवा अथवा पद पर स्थायी, अर्ध-स्थायी अथवा अस्थायी हैसियत में है और उसने 35 वर्ष की आयु प्राप्त करने से पूर्व सरकारी सेवा में प्रवेश किया है, तो उसके द्वारा 50 वर्ष की आयु प्राप्त करने के पश्चात
- II. यदि वह ग्रुप 'ए' सेवा अथवा पद पर स्थायी, अर्ध-स्थायी अथवा अस्थायी हैसियत में है और उसने 30 वर्ष की आयु प्राप्त करने से पूर्व सरकारी सेवा में प्रवेश किया है, तो उसके द्वारा 55 वर्ष की आयु प्राप्त करने के पश्चात
- III. यदि वह ग्रुप 'बी' सेवा अथवा पद पर स्थायी, अर्ध-स्थायी अथवा अस्थायी हैसियत में है और उसने 35 वर्ष की आयु प्राप्त करने से पूर्व सरकारी सेवा में प्रवेश किया है, तो उसके द्वारा 50 वर्ष की आयु प्राप्त करने के पश्चात
- IV. यदि वह ग्रुप 'बी' सेवा अथवा पद पर स्थायी, अर्ध-स्थायी अथवा अस्थायी हैसियत में है और उसने 30 वर्ष की आयु प्राप्त करने से पूर्व सरकारी सेवा में प्रवेश किया है, तो उसके द्वारा 55 वर्ष की आयु प्राप्त करने के पश्चात

निम्नलिखित में से कौन सा विकल्प सही है?

The Appropriate Authority shall, if it is of the opinion that it is in the public interest so to do, have the absolute right to retire any Government servant by giving him notice of not less than three months in writing or three months pay and allowances in lieu of such notice:-

- I. If he is in Group A service or post in a substantive, quasi- permanent or temporary capacity and had entered Government service before attaining the age of 35 years, after he has attained the age of 50 years
- II. If he is in Group A service or post in a substantive, quasi- permanent or temporary capacity and had entered Government service before attaining the age of 30 years, after he has attained the age of 55 years
- III. If he is in Group B service or post in a substantive, quasi- permanent or temporary capacity and had entered Government service before attaining the age of 35 years, after he has attained the age of 50 years
- IV. If he is in Group B service or post in a substantive, quasi- permanent or temporary capacity and had entered Government service before attaining the age of 30 years, after he has attained the age of 55 years

Which of the following options is correct?

Answer:

- (A) (क) । और III दोनों सही हैं
 - (a) Both I and III are correct
- (B) (ख) II और IV दोनों सही हैं
 - (b) Both II and IV are correct
- (C) (ग) केवल । सही है
 - (c) Only I is correct
- (D) (घ) केवल IV सही है
 - (d) Only IV is correct

Question 9

एक सरकारी कर्मचारी जिसे स्थानांतरण पर सामान्य किराए और दंडात्मक किराए के भुगतान पर पुराने स्टेशन पर सरकारी आवास को बनाए रखने की अनुमति दी जाती है अथवा वह बाज़ार किराए आदि के भुगतान पर सरकारी आवास को अप्राधिकृत रूप से बनाए रखता है तो वह निम्नलिखित के आगे की अवधि के लिए गृह किराया भत्ता का हकदार नहीं होगा:

A Government servant, who, on transfer, has been permitted to retain Government accommodation at the old station on payment of normal rent and penal rent or retains Government accommodation unauthorisedly on payment of market rent etc. will not be entitled to HRA at the new station for the period beyond:

- (A) (क) अपने स्थानांतरण की तारीख से पांच महीना
 - (a) Five months from the date of his transfer
- (B) (ख) अपने स्थानांतरण की तारीख से आठ महीना
 - (b) Eight months from the date of his transfer
- (C) (ग) अपने स्थानांतरण की तारीख से दस महीना
- (c) Ten months from the date of his transfer (D) (घ) अपने स्थानांतरण की तारीख से एक वर्ष
 - (d) One year from the date of his transfer

भारत से बाहर चिकित्सा उपचार के मामलों पर विचार करने के लिए कौन स्थायी समिति का एक सदस्य नहीं है:

Who is not a member of the Standing Committee to consider cases of medical treatment outside India:

Answer:

- (A) (क) केन्द्र सरकार में स्वास्थ्य मंत्रालय में महानिदेशक, स्वास्थ्य सेवाएं
 - (a) The Director General of Health Service in the Ministry of Health in the Central Government
- (B) (ख) महानिदेशक, सशस्त्र सेना चिकित्सा सेवाएं
 - (b) The Director General of Armed Forces Medical Services
- (C) (ग) महानिदेशक, भारतीय चिकित्सा अनुसंधान परिषद
 - (c) The Director General of Indian Council of Medical Research
- (D) (घ) निदेशक, अखिल भारतीय आयुर्विज्ञान संस्थान, नई दिल्ली
 - (d) Director, All India Institute of Medical Sciences, New Delhi

Question 11

सी.जी.एच.एस. कार्डों में आश्रितों के रूप में पुत्रों/पुत्रियों के लिए आयु सीमा के संबंध में निम्नलिखित में से कौन सा सही नहीं है?

Which of the following is not true regarding the age limit for sons/ daughters as dependent in CGHS Card?

Answer

- (A) (क) पुत्र उस समय तक पात्र है जब तक कि वह धन अर्जन करना आरम्भ नहीं करता है अथवा 25 वर्ष की आयु प्राप्त नहीं करता है अथवा विवाह नहीं करता है, जो भी पहले हो
 - (a) Son is eligible till he starts earning or attains the age of 25 years or gets married whichever is earlier
- (B) (ख) यदि पुत्र किसी भी प्रकार की स्थायी निर्योग्यता (शारीरिक अथवा मानसिक) से ग्रस्त है तो वह 25 वर्षों के पश्चात भी सी.जी.एच.एस. लाभों का पात्र होगा, बशर्ते कि निर्योग्यता 25 वर्ष की आयु से पूर्व हुई हो
 - (b) In case the son is suffering from any permanent disability of any kind (physical or mental) he is eligible for CGHS benefits even after 25yrs, provided the disability occurred before the age of 25 years
- (C) (ग) पुत्री उस समय तक पात्र है जब तक कि वह धन अर्जन करना आरम्भ नहीं करती है अथवा उसका विवाह नहीं होता है, इनमें से जो भी पहले हो (भले ही उसकी कोई आयु हो)
 - (c) A daughter is eligible till she starts earning, or gets married; whichever is earlier (irrespective of age)
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 12

एक पेंशनभोगी के मामले में, जो ग्रुप 'ए' पद को धारण करने वाला सिविल अधिकारी था और 55 वर्ष की आयु प्राप्त करने से पूर्व सेवानिवृत्त हो चुका है तथा 1/1/2016 के बाद पुननियुक्त हुआ है, उसकी पेंशन की कितनी अनदेखी करते हए उसके वेतन का नियतन होगा:

In case of a pensioner who was a civil officer holding Group A post and has retired before attaining the age of 55 and is re-employed after 1/1/2016, his pay is fixed by ignoring pension amounting to:

Answer:

- (A) (क) 15,000 रुपये
 - (a) Rs. 15,000
- (B) (ख) 10,000 रुपये
 - (b) Rs. 10,000
- (C) (ग) 20,000 रुपये
 - (c) Rs. 20,000
- (D) (घ) 4,000 रुपये
 - (d) Rs. 4,000

Question 13

केन्द्रीय सिविल सेवाएं (परिशोधित नियम) नियमावली, 2016 के अनुसार, भारत सरकार के सचिव का मूल वेतन निम्नलिखित है:

As per the Central Civil Services (Revised Pay) Rules 2016, the basic pay of the Secretary to the Government of India is:

ixcheck-customer-app

- (A) (क) 2,25,000 रुपये
 - (a) Rs. 2,25,000
- (B) (ख) 2,50,000 रुपये
- (b) Rs. 2,50,000
- (C) (ग) 2,15,000 रुपये
 - (c) Rs. 2,15,000
- (D) (घ) 3,00,000 रुपये
 - (d) Rs. 3,00,000

Question 14

एक वित्त वर्ष में एक संस्था एक करोड़ रुपये से अधिक की सहायता अनुदान राशि प्राप्त करती है। परिणास्वरूप, उस वित्त वर्ष के लेखे की लेखापरीक्षा भारत के नियंत्रक एवं महालेखापरीक्षक द्वारा सी.ए.जी. (डी.पी.सी.) अधिनियम, 1971 के प्रावधानों के अधीन की जाती है। अगले ही वित्त वर्ष में उस संस्था को स्वीकृत सहायता अनुदान घटकर दस लाख रुपये हो जाता है। जहां तक अगले वित्त वर्ष के लेखे का संबंध है, वहां भारत के नियंत्रक एवं महालेखापरीक्षक द्वारा क्या कार्रवाई की जाएगी?

In a certain financial year an Institution receives Grants-in-aid for more than one crore rupees. Consequently, the accounts for that financial year are audited by the Comptroller and Auditor General of India under the provision of CAG (DPC) Act 1971. In the very next financial year the quantum of the Grants-in-aid sanctioned to that institution drops down to ten lakh rupees. What will be the action of the Comptroller and Auditor General of India so far as the accounts of the next financial year is concerned?

Answer:

- (A) (क) वह अगले वित्त वर्ष के लिए लेखे की लेखापरीक्षा नहीं करेगा
 - (a) He will not carry out audit of the accounts for next financial year
- (B) (ख) वह अगले वित्त वर्ष के लिए लेखे की लेखापरीक्षा करेगा
 - (b) He will carry out audit of the accounts for next financial year
- (C) (ग) वह अगले वित्त वर्ष के लिए लेखे की लेखापरीक्षा कर सकता है अथवा नहीं कर सकता है
 - (c) He may or may not carry out audit of the accounts for next financial year
- (D) (घ) यदि संबंधित मंत्रालय/विभाग द्वारा प्रार्थना की जाती है तो वह अगले वित्त वर्ष के लिए लेखे की लेखापरीक्षा करेगा
 - (d) He will carry out audit of the accounts for next financial year, if requested by the concerned Ministry/Department

Question 15

निम्नलिखित में से कौन सा कथन सही है?

- ा. असाधारण आपदाओं के कारण हुई क्षति की मरम्मत के कारण हुए व्यय को राजस्व को प्रभारित किया जा सकता है
- असाधारण आपदाओं के कारण हुई क्षित की मरम्मत के कारण हुए व्यय को पूंजीगत को प्रभारित किया जा सकता है
- III. असाधारण आपदाओं के कारण हुई क्षति की मरम्मत के कारण हुए व्यय का विभाजन पूंजीगत अथवा राजस्व के बीच किया जा सकता है

Which of the following statements is true?

- I. Expenditure on account of reparation of damage caused by extraordinary calamities may be charged to Revenue
- II. Expenditure on account of reparation of damage caused by extraordinary calamities may be charged to Capital
- III. Expenditure on account of reparation of damage caused by extraordinary calamities may be divided between the Capital and Revenue.

- (A) (क) कथन । और II सही हैं
 - (a) Statements I and II are true
- (B) (ख) कथन । और III सही हैं
 - (b) Statements I and III are true
- (C) (ग) कथन ॥ और ॥। सही हैं
 - (c) Statements II and III are true
- (D) (घ) कथन I, II और III सही हैं
 - (d) Statements I, II and III are true

Question 16

एक मामले में पूंजीगत व्यय की पूर्ति साधारण राजस्व से की गई थी। सरकारी लेखे में इस व्यय का वर्गीकरण किस प्रकार किया जाएगा?

In a certain case a capital expenditure was met from ordinary revenues. How will this expenditure be classed in the Government Accounts?

- (A) (क) इसे पूंजीगत व्यय के रूप में वर्गीकृत किया जाएगा
 - (a) It will be classed as Capital expenditure
- (B) (ख) इसे उस समय तक पूंजीगत व्यय के रूप में सरकारी लेखे में वर्गीकृत नहीं किया जाएगा जब तक कि वर्गीकरण को सरकार के सामान्य अथवा विशिष्ट आदेशों द्वारा प्राधिकृत नहीं किया गया है
 - (b) It will not be classed as Capital expenditure in the Government Accounts, unless the classification has been expressly authorized by general or special orders of Government
- (C) (ग) इसे राजस्व व्यय के रूप में वर्गीकृत किया जाएगा
 - (c) It will be classed as Revenue expenditure

- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 17

एक सरकारी कर्मचारी का अंतिम ड्यूटी स्टेशन कोलकाता था। सेवानिवृत्ति के समय उसका घोषित गृह नगर मुंबई था। सेवानिवृत्त सरकारी कर्मचारी बैंगलुरू में बस जाना चाहता था। उसने स्वयम और अपने परिवार के सदस्यों की कोलकाता से बेंगलुरू की यात्रा के संबंध में यात्रा भत्ता दावे को प्रेषित किया। भुगतान के लिए दावे को किस प्रकार विनियमित किया जाएगा?

The last duty station of a Government Servant was Kolkata. His declared home town at the time of retirement was Mumbai. The retired Government servant intended to settle down at Bengaluru. He submitted TA claim in respect of journeys of him and his family members from Kolkata to Bengaluru. How will the claim be regulated for payment?

Answer:

- (A) (क) दावे को भूगतान के लिए स्वीकार नहीं किया जाएगा
 - (a) The claim will not be admitted for payment.
- (B) (ख) परिवार के सदस्यों के संबंध में दावा स्वीकार किया जाएगा, लेकिन सेवानिवृत्त सरकारी कर्मचारी के संबंध में दावे को स्वीकार नहीं किया जाएगा
 - (b) Claim in respect of the family members will be admitted, but claim in respect of the retired Government servant will not be admitted
- (C) (ग) सेवानिवृत्त सरकारी कर्मचारी तथा साथ ही परिवार के सदस्यों का दावा भूगतान के लिए स्वीकार किया जाएगा
 - (c) The claim in respect of the retired Government servant as well as the family members will be admitted for payment
- (D) (घ) सेवानिवृत्त सरकारी कर्मचारी के संबंध में दावा स्वीकार किया जाएगा, लेकिन परिवार के सदस्यों का दावा स्वीकार नहीं किया जाएगा
 - (d) Claim in respect of the of the retired Government servant will be admitted, but claim in respect of the family members will not be admitted

Question 18

रक्षा लेखा नियंत्रक द्वारा 2 जून 2023 को रक्षा लेखा विभाग के एक विरष्ठ लेखापरीक्षक को चिकित्सा प्रमाणपत्र के आधार पर 1 मई 2023 से 31 मई 2023 तक 31 दिनों की असाधारण छुट्टी स्वीकृत की गई थी। 01 मई 2023 को स्थिति के अनुसार व्यक्ति के लेखे में कोई भी अर्जित अवकाश अथवा अर्ध-वेतन अवकाश नहीं था। 26 जून 2023 को व्यक्ति ने रक्षा लेखा नियंत्रक द्वारा पहले ही स्वीकृत 31 दिनों की असाधारण छुट्टी को देय नहीं छुट्टी (लीव नॉट ड्यू) में परिवर्तित किए जाने का अभ्यावेदन किया। इस मामले में रक्षा लेखा नियंत्रक द्वारा क्या कार्रवाई की जाएगी? On 2nd June 2023, one Senior Auditor of DAD was sanctioned 31 days EOL on Medical Certificate with effect from 1st May 2023 to 31st May 2023 by the CDA. The individual had no EL or HPL at his credit as on 01st May 2023. On 26th June 2023 the individual applied for commutation of 31 days' EOL, already sanctioned by the CDA, into Leave not due(LND). What will be the action of CDA in this case?

Answer:

- (A) (क) वह प्रार्थनापत्र पर विचार कर सकता है और चिकित्सा प्रमाणपत्र पर पहले ही प्रदान की गई 31 दिनों की असाधारण छुट्टी को देय नहीं छुट्टी के रूप में परिवर्तित कर सकता है
- (a) He may consider the application and commute 31 days' EOL, already granted on Medical Certificate, into LND
- (B) (ख) वह पहले ही स्वीकृत असाधारण छुट्टी को देय नहीं छुट्टी में परिवर्तित करने के मामले पर विचार नहीं करेगा
 - (b) He will not consider the case for commutation of already sanctioned EOL into LND
- (C) (ग) वह प्रार्थनापत्र को रक्षा लेखा महानियंत्रक के विचारार्थ अग्रेषित कर सकता है
 - (c) He will forward the application to the CGDA for consideration
- (D) (घ) वह प्रार्थनापत्र को रक्षा लेखा महानियंत्रक को इस आशय से अग्रेषित करेगा कि रक्षा मंत्रालय द्वारा उस पर विचार किया जा सके
 - (d) He will forward the application to the CGDA for onward transmission to the Ministry of Defence for consideration

Question 19

कार्यभार ग्रहण-अवधि के दौरान एक सरकारी कर्मचारी को मकान किराए भत्ते का किस दर पर भुगतान किया जाएगा?

At what rate will HRA be paid to a Government servant during Joining Time?

- (A) (क) कार्यभार ग्रहण-अवधि के दौरान, सरकारी कर्मचारी उस दर पर मकान किराया भत्ता आहरित करेगा जो दर स्थानांतरित हुए स्टेशन पर लागू है
 - (a) During Joining Time, the Government servant will draw HRA at the rate applicable to the station where he is transferred to.
- (B) (ख) कार्यभार ग्रहण-अविध के दौरान, सरकारी कर्मचारी उस दर पर मकान किराया भत्ता आहरित करेगा जो दर उस स्टेशन पर लागू है जिस स्टेशन से वह स्थानांतरित हुआ है
 - (b) During Joining Time, the Government servant will draw HRA at the rate applicable to the station from where he has been transferred.
- (C) (ग) कार्यभार ग्रहण-अविध के दौरान सरकारी कर्मचारी को कोई भी मकान किराया भत्ता स्वीकार्य नहीं होगा
 - (c) During Joining Time no HRA will be admissible to the Government servant.

(D) (घ) कार्यभार ग्रहण-अविध के दौरान, सरकारी कर्मचारी उस दर पर मकान किराया भत्ता आहरित करेगा जो दर स्थानांतरित हुए स्टेशन पर लागू है, यदि उसने स्थानांतरित हुए नए स्टेशन में एक मकान किराए पर लिया है

(d) During Joining Time, the Government servant will draw HRA at the rate applicable to the station where he is transferred, if he has already rented a house in the new station of transfer.

applicable to the station from where he has been transferred.

Question 20

एक सरकारी कर्मचारी एक दूसरे सरकारी कर्मचारी को आबंटित आवास में हिस्सेदारी में रह रहा है। उसके मकान किराए भत्ते को किस प्रकार विनियमित किया जाएगा? A Government servant shares Government accommodation allotted to another Government servant. How will his HRA be regulated?

Answer:

- (A) (क) उसे संपूर्ण मकान किराया भत्ता स्वीकार्य होगा
 - (a) Full HRA will be admissible to him
- (B) (ख) वह एक दूसरे सरकारी कर्मचारी को आबंटित आवास में हिस्सेदारी में रहने के समय के दौरान आधे मकान किराए भत्ते को आहरित करेगा
 - (b) He will draw half of the normal HRA during the time he shares Government accommodation allotted to another Government servant.
- (C) (ग) वह उस धनराशि को आहरित करेगा जो उसे देय मकान किराया भत्ता और जिस सरकारी कर्मचारी के साथ वह रह रहा है उसके द्वारा प्राप्त मकान किराया भत्ते का बढ़ा हुआ अंतर है
 - (c) He will draw the amount by which HRA admissible to him exceeds the HRA received by the Government servant with whom he shares the accommodation.
- (D) (घ) सरकारी कर्मचारी को उस अविध के दौरान कोई भी मकान किराया भत्ता स्वीकार्य नहीं होगा जब तक कि वह एक दूसरे सरकारी कर्मचारी को आबंटित सरकारी आवास की हिस्सेदारी में रहता है
 - (d) No HRA will be admissible to him during the period the Government servant shares Government accommodation allotted to another Government servant.

Question 21

अखिल भारतीय सेवा का एक सदस्य उस स्थान पर बीमार पड़ जाता है जो कि प्राधिकृत चिकित्सा परिचारक (एटेंडेंट) का मुख्यालय नहीं था। सरकारी कर्मचारी ने उस स्थान, जहां वह बीमार पड़ा था, से प्राधिकृत चिकित्सा परिचारक के मुख्यालय तक की यात्रा और वापसी यात्रा के लिए यात्रा भत्ता का दावा किया। एक दूसरे अवसर पर वही सरकारी कर्मचारी इतना अधिक बीमार पड़ गया कि वह यात्रा नहीं कर सकता था और प्राधिकृत चिकित्सा परिचारक रोगी के पास उस स्थान पर गया जहां वह बीमार पड़ा था। सहायक चिकित्सा परिचारक ने अपने निवास स्थान से उस स्थान तक और वापसी की यात्रा के लिए यात्रा भत्ता का दावा किया। इन दोनों दावों में से किस दावे पर भुगतान के लिए विचार किया जाएगा?

A member of an All-India Services fell ill at a place, which was not the headquarters of the Authorized Medical Attendant. The Government Servant claimed travelling allowance for journey from the place at which he fell ill to the headquarters of the AMA and back. On another occasion the same Government servant was too ill to travel and the Authorized Medical Attendant visited the patient where he fell ill. The AMA then claimed travelling allowance for journey from his headquarters to the place where the patient fell ill and back. Which of these two claims will be considered for payment?

Answer:

- (A) (क) प्रथम मामले में सरकारी कर्मचारी का यात्रा भत्ता दावा
 - (a) Travelling Allowance Claim of the Government Servant in the first case
- (B) (ख) दूसरे मामले में प्राधिकृत चिकित्सा परिचारक का यात्रा भत्ता दावा
 - (b) Travelling Allowance Claim of the AMA in the second case
- (C) (ग) दोनों ही यात्रा भत्ता दावे, प्रथम मामले में सरकारी कर्मचारी का दावा और दूसरे मामले में प्राधिकृत चिकित्सा परिचारक का दावा
 - (c) Both of the Travelling Allowance Claims, the claim of the Government Servant in the first case and the claim of the AMA in the second case
- (D) (घ) दोनों यात्रा भत्ता दावों में से कोई नहीं
 - (d) Neither of the Travelling Allowance Claim

Question 22

केन्द्र सरकार का एक कर्मचारी पुणे मे अध्ययन छुट्टी पर है। उसका मुख्यालय स्टेशन चेन्नई में है। वह प्राधिकृत परिवहन तरीके से पुणे से दिल्ली के लिए स्वयम के लिए अखिल भारत छुट्टी यात्रा रियायत का उपभोग करता है। उसके प्रतिपूर्ति दावे को किस प्रकार विनियमित किया जाएगा?

A Central Govt. employee is on study leave in Pune. His headquarters station is at Chennai. He avails All India LTC for self from Pune to Delhi by authorized mode of transport. How will his reimbursement claim be regulated?

- (A) (क) उसके दावे की संपूर्ण प्रतिपूर्ति की जाएगी
 - (a) His claim will be reimbursed in full
- (B) (ख) उसके दावे की प्रतिपूर्ति पर विचार नहीं किया जाएगा
 - (b) His claim will not be considered for reimbursement
- (C) (ग) उसके दावे की प्रतिपूर्ति पर विचार किया जाएगा, किन्तु किराए की प्रतिपूर्ति को चेन्नई से दिल्ली के बीच यात्रा के लिए स्वीकार्य किराए तक सीमित किया
 - (c) His claim will be considered for reimbursement, but the reimbursement of fare will be restricted to the fare admissible for travel between Chennai to Delhi
- (D) (घ) उसके दावे की प्रतिपूर्ति पर विचार किया जाएगा, किन्तु किराए की प्रतिपूर्ति को पुणे से चेन्नई यात्रा के लिए स्वीकार्य किराए तक सीमित किया जाएगा
 - (d) His claim will be considered for reimbursement, but the reimbursement of fare will be restricted to the fare admissible for travel between Pune to Chennai

एक सरकारी कर्मचारी ने एक ही अवधि के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता का दावा किया। इस संबंध में निम्नलिखित में से कौन सा कथन सत्य है?

A Government servant claimed both the Hostel Subsidy and Children Education Allowance for the same period. Which of the following statements in this regard is correct?

Answer:

- (A) (क) यदि एक ही अवधि के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता के दावे प्रस्तुत किए जाते हैं तब केवल छात्रावास सहायकी का दावा, यदि वह अन्यथा स्वीकार्य है, को स्वीकार किया जाएगा
 - (a) If the claims for the Hostel Subsidy and Children Education Allowance for the same period are submitted, then only the claim for Hostel Subsidy will be admitted if otherwise admissible
- (B) (ख) यदि एक ही अविध के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता के दावे प्रस्तुत किए जाते हैं तब केवल संतान शिक्षा भत्ता का दावा, यदि वह अन्यथा स्वीकार्य है, को स्वीकार किया जाएगा
 - (b) If the claims for the Hostel Subsidy and Children Education Allowance for the same period are submitted, then only the claim for Children Education Allowance will be admitted if otherwise admissible
- (C) (ग) यदि एक ही अवधि के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता के दावे प्रस्तुत किए जाते हैं तब दोनों दावों, यदि वे अन्यथा स्वीकार्य हैं, को स्वीकार किया जाएगा
 - (c) If the claims for the Hostel Subsidy and Children Education Allowance for the same period are submitted, then both the claims will be admitted if otherwise admissible
- (D) (घ) यदि एक ही अवधि के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता के दावे प्रस्तुत किए जाते हैं तब दोनों में से किसी भी दावे को स्वीकार नहीं किया
 - (d) If the claims for the Hostel Subsidy and Children Education Allowance for the same period are submitted, then neither of the claims will be admitted

Question 24

सातवें केन्द्रीय वेतन आयोग की संस्तुतियों के अनुसार एक सरकारी कर्मचारी के वेतन के पुनरीक्षण के दौरान यह देखा जाता है कि विद्यमान परिलब्धियाँ पुनरीक्षित परिलब्धियों से बढ़ गई हैं। मामले पर किस प्रकार कार्रवाई की जाएगी?

During revision of Pay of a Government servant, as per recommendation of the Seventh CPC, it is seen that the existing emoluments exceed the revised emoluments. How will the case be dealt with?

Answer:

- (A) (क) अंतर की अनुमित वैयक्ति?क वेतन के रूप में प्रदान की जाएगी जिसे भावी वेतनवृद्धियों में आमेलित किया जाएगा
 - (a) The difference shall be allowed as personal pay to be absorbed in future increases in pay
- (B) (ख) वेतन को केन्द्रीय सिविल सेवा (परिशोधित वेतन) नियमावली, 2016 के वेतन मैट्रिक्स पर नियत किया जाएगा, भले ही विद्यमान परिलब्धियाँ परिशोधित परिलब्धियों से बढ़ जाती हैं
 - (b) The pay will be fixed as per the concerned Pay Matrix of the CCS (Revised Pay) Rules, 2016, even if the existing emoluments exceed the revised emoluments

(c) The pay will be fixed in a stage as per the Pay Matrix of the CCS (Revised Pay) Rules, 2016, so that revised emoluments are

- (C) (ग) वेतन को केन्द्रीय सिविल सेवा (परिशोधित वेतन) नियमावली, 2016 के स्टेज पर नियत किया जाएगा ताकि परिशोधित परिलब्धियाँ विद्यमान परिलब्धियों के बराबर हो जाएं
- equal to the existing emoluments (D) (घ) वेतन को विद्यमान वेतनमान में एक या अधिक वेतनवृद्धि को सम्मिलित करने के पश्चात नियत किया जाएगा ताकि परिशोधित परिलब्धियाँ विद्यमान
- परिलब्धियों से बढ़ जाएं
 - (d) The pay will be fixed after adding one or more increments in the existing pay scale so that the revised emoluments exceed the existing emoluments

यात्रा भत्ता बिलों पर हस्ताक्षर के संबंध में निम्नलिखित में कौन सी सही नियम-स्थिति है?

ा. अवर सचिव और उससे ऊपर के सभी अधिकारियों को उनके स्वयम के लिए नियंत्रण अधिकारी घोषित किया जा सकता है

II. अवर सचिव के रैंक से नीचे के अराजपत्रित और राजपत्रित स्टाफ के संबंध में, संबंधित अवर सचिव नियंत्रण अधिकारी हो सकते हैं

III. अनुभाग अधिकारी और उससे ऊपर के सभी अधिकारियों को उनके स्वयम के लिए नियंत्रण अधिकारी घोषित किया जा सकता है

IV. एम.टी.एस. के संबंध में, संबंधित अनुभाग अधिकारी नियंत्रण अधिकारी हो सकता है

Which of the following is a correct rule position with respect to signature on Travelling Allowance bills?

I. All Officers of the rank of Under Secretary and above may be declared as their own Controlling Officers

II. In respect of non-Gazetted and Gazetted Staff below the rank of Under Secretary, Under Secretary concerned may be the Controlling Officer

III. All Officers of the rank of Section Officer and above may be declared as their own Controlling Officers

IV. In respect of a MTS, Section Officer concerned may be the Controlling Office

Answer:

- (A) (क) । और II दोनों सही हैं
 - (a) Both I and II are correct
- (B) (ख) केवल । सही है
 - (b) Only I is correct
- (C) (ग) III और IV दोनों सही हैं
 - (c) Both III and IV are correct
- (D) (घ) केवल III सही है
 - (d) Only III is correct

Question 26

सी.जी.एच.एस. एमपैनल्ड अस्पताल को रैफर किए जाने के लिए एक सी.जी.एच.एस. स्वास्थ्य केन्द्र (वैलनेस सैन्टर) में एक सी.जी.एच.एस. लाभार्थी से अनुरोध प्राप्त हुआ, जिसमें लाभार्थी ने बताया कि वह सी.जी.एच.एस. स्वास्थ्य केन्द्र में स्वयम उपस्थित होने में असमर्थ है। इस स्थिति में सी.जी.एच.एस. स्वास्थ्य केन्द्र के सी.जी.एच.एस. चिकित्सा अफ़सर द्वारा की जाने वाली कार्रवाई में से कौन सी कार्रवाई सही होगी?

ा. यदि सी.जी.एच.एस. चिकित्सा अफ़सर प्रतिनिधि के माध्यम से प्रस्तुत दस्तावेज़ों के आधार पर संतुष्ट है तो वह सी.जी.एच.एस. एमपैनल्ड अस्पताल को रैफरल जारी कर सकता है

॥. यदि सी.जी.एच.एस. चिकित्सा अफ़सर प्रतिनिधि के माध्यम से प्रस्तुत किए गए दस्तावेज़ों से संतुष्ट नहीं है तो वह वीडियो कॉल के माध्यम से सी.जी.एच.एस. लाभार्थी से संपर्क स्थापित कर सकता है अथवा वह सी.जी.एच.एस. लाभार्थी के आवास पर पधार सकता है

III. वह सी.जी.एच.एस. लाभार्थी पर सी.जी.एच.एस. स्वास्थ्य केन्द्र में स्वयम उपस्थित होने के लिए ज़ोर डाल सकता है

IV. वह सरसरी तौर पर ऐसी प्रार्थना को अस्वीकार कर सकता है

A request from a CGHS beneficiary was received in a CGHS Wellness Centre for referral to a CGHS empanelled hospital, where the beneficiary is not in a position to attend CGHS Wellness Centre physically. Which of the following actions will be correct on the part of the CGHS Medical Officer of the wellness centre in such a situation?

I. If the CGHS Medical Officer is satisfied based on the documents submitted through the representative, he/she may issue a referral to the CGHS empanelled hospital

II. If the CGHS Medical Officer is not satisfied with the papers submitted through the representative, he/she may contact the CGHS beneficiary by video call or making a domiciliary visit to the CGHS beneficiary

III. He may insist on the physical presence of the CGHS beneficiary in the CGHS Wellness Centre

IV. He may summarily reject such a request

Answer:

- (A) (क) कथन । और II सही हैं
 - (a) Statement I and II are true
- (B) (ख) कथन III और IV सही हैं
 - (b) Statement III and IV are true
- (C) (ग) कथन। सही है
 - (c) Statement I is true
- (D) (घ) कथन III सही है
 - (d) Statement III is true

Question 27

शक्तियों के विद्यमान प्रत्यायोजन के अधीन, अनुमोदित दर सूची के अनुसार प्रत्येक मामले में पांच लाख रुपये से अधिक के सी.जी.एच.एस. प्रतिपूर्ति मामलों के निपटान के लिए सक्षम प्राधिकारी हैं: Under the existing delegation of powers, the Competent Authority to settle CGHS reimbursement cases exceeding Rs. five lakhs in each case as per the approved rate list is:

- (A) (क) संबंधित आंतरिक वित्त डिवीजन के परामर्श से विभाग/मंत्रालय
 - (a) Departments/ Ministries in consultation with the respective Internal Finance Division
- (B) (ख) विभागाध्यक्ष
 - (b) Head of the Department
- (C) (ग) स्वास्थ्य एवं परिवार कल्याण मंत्रालय
 - (c) Ministry of Health & Family Welfare

- (D) (घ) वित्त मंत्रालय
 - (d) Ministry of Finance

समयोपरि भत्ता के संबंध में निम्नलिखित में से कौन एक सही नियम स्थिति है:

Which of the following is a correct rule position with regard to Over Time Allowance:

Answer:

- (A) (क) एक महीने में एक कर्मचारी को स्वीकार्य अधिकतम समयोपरि भत्ता मासिक कार्यघंटों के 1/5 के लिए तदनुरूप धनराशि से अधिक नहीं होगी
 - (a) The maximum overtime allowance admissible to an employee in a month shall not exceed the amount corresponding to overtime allowance payable for 1/5th of monthly working hours
- (B) (ख) एक महीने में एक कर्मचारी को स्वीकार्य अधिकतम समयोपरि भत्ता मासिक कार्यघंटों के 1/3 के लिए तदनुरूप धनराशि से अधिक नहीं होगी
 - (b) The maximum overtime allowance admissible to an employee in a month shall not exceed the amount corresponding to overtime allowance payable for 1/3rd of monthly working hours
- (C) (ग) एक महीने में एक कर्मचारी को स्वीकार्य अधिकतम समयोपरि भत्ता मासिक कार्यघंटों के 1/4 के लिए तदनुरूप धनराशि से अधिक नहीं होगी
 - (c) The maximum overtime allowance admissible to an employee in a month shall not exceed the amount corresponding to overtime allowance payable for 1/4th of monthly working hours
- (D) (घ) एक महीने में एक कर्मचारी को स्वीकार्य अधिकतम समयोपरि भत्ता मासिक कार्यघंटों के 1/10 के लिए तदनुरूप धनराशि से अधिक नहीं होगी
 - (d) The maximum overtime allowance admissible to an employee in a month shall not exceed the amount corresponding to overtime allowance payable for 1/10th of monthly working hours

Question 29

जी.एफ.आर. 2017 के अनुसार निम्नलिखित में से कौन पूंजीगत व्यय है?

- रक्षा लेखा महानियंत्रक के कार्यालय भवन का निर्माण
- आई.एन.एस. कोलकाता में शस्त्र प्रणाली का उन्नयन
- III. राजस्व विभाग के कार्यालय भवन का निर्माण
- IV. लेखनसामग्री के कागजों के 1000 रिमों की खरीद

Which of the following is Capital Expenditure as per GFR 2017?

- I. Construction of CGDA Office Building
- II. Upgradation of weapon system on INS Kolkata
- III. Construction of Office building of Department of Revenue
- IV. Purchase of 1000 paper reams of stationery

Answer:

- (A) (क) केवल । और II सही हैं
 - (a) Only I and II are correct
- (B) (ख) केवल III और IV सही हैं
 - (b) Only III and IV are correct
- (C) (ग) केवल I, II और III सही हैं
 - (c) Only I, II and III are correct
- (D) (घ) केवल । सही है
 - (d) Only I is correct

Question 30

संघ क्षेत्रों की स्थानीय संस्थाओं को प्रदान किए गए वसूली योग्य नहीं ऋणों को बट्टे खाते डालने के लिए किसका पूर्व अनुमोदन अपेक्षित होगा? Whose prior approval would be required for writing off any loans to local institutions of Union territories that are irrecoverable?

- (A) (क) वाणिज्य मंत्रालय
 - (a) Ministry of Commerce
- (B) (ख) गृह मंत्रालय
 - (b) Ministry of Home
- (C) (ग) वित्त मंत्रालय
 - (c) Ministry of Finance
- (D) (घ) भारतीय रिजर्व बैंक
 - (d) RBI

सक्षम प्राधिकारी ने 3 अप्रैल 2022 को सामान्य भविष्य निधि अग्रिम की स्वीकृति प्रदान की है। किस तारीख तक स्वीकृति को कार्य रूप में परिणत किया जा सकता है? The Competent Authority has accorded sanction for GPF advance on 3rd April 2022. Upto which date can the sanction be acted upon?

Answer:

- (A) (क) 3 मई 2022
 - (a) 3rd May 2022
- (B) (ख) 3 जून 2022
 - (b) 3rd June 2022
- (C) (ग) 3 जुलाई 2022
 - (c) 3rd July 2022
- (D) (घ) 31 जुलाई 2022
 - (d) 31st July 2022

Question 32

श्री 'ए' को पुणे से मुम्बई के लिए अस्थायी ड्यूटी हेतु नामित किया गया है। ड्यूटी का प्रारंभ मंगलवार को और समाप्ति बृहस्पतिवार को होनी है। वह सोमवार को आकस्मिक छुट्टी लेकर शनिवार को पुणे से प्रस्थान करता है। वह शुक्रवार की भोर में मुम्बई से प्रस्थान करता है और वापसी रिपोर्ट करने के लिए वह पुणे पहुंचता है। स्वीकार्य अधिकतम दैनिक भत्ता कितना होगा?

Mr. A is nominated for Temporary Duty (TD) from Pune to Mumbai. The duty is to begin on Tuesday and end on Thursday. He leaves Pune on Saturday while taking Casual Leave on Monday. He leaves Mumbai on Friday early morning and reaches Pune to report back. What is the maximum DA admissible?

Answer:

- (A) (क) 5 दिन
 - (a) 5 Days
- (B) (ख) 6 दिन
 - (b) 6 Days
- (C) (ग) 7 दिन
- (c) 7 Days (D) (घ) 8 दिन
 - (d) 8 Days

Question 33

स्थानीय यात्रा का क्या अर्थ होता है?

What shall a local journey be construed to mean?

Answer:

- (A) (क) कार्यालय के अधिकार-क्षेत्र के भीतर किसी भी उप-कार्यालय के लिए यात्रा
 - (a) A journey to any sub-office within jurisdiction of the Office
- (B) (ख) उस नगरपालिका की सीमाओं अथवा नगर और समीपवर्ती क्षेत्रों के भीतर की एक यात्रा जहां ड्यूटी का स्थान स्थित है
 - (b) A journey within Municipal limits or city and contiguous areas in which the duty point is located
- (C) (ग) स्थानीय रेलगाड़ी अथवा समान परिवहन के तरीके से यात्रा
 - (c) A Journey in local train or similar mode of conveyance
- (D) (घ) उस राज्य के भीतर यात्रा जहाँ ड्यूटी का स्थान स्थित है
 - (d) A journey within the State in which the duty point is located

Question 34

निम्नलिखित में से कौन सा कथन सत्य है?

Which of the following statements is true?

- (A) (क) सेवानिवृत्त होने वाले सरकारी कर्मचारी को यात्रा भत्ता स्वीकार्य नहीं है
 - (a) Travelling Allowance is not admissible to retiring government servant $% \left(x\right) =\left(x\right) +\left(x\right) +$
- (B) (ख) सेवानिवृत्त होने वाले सरकारी कर्मचारी को केवल उसी समय यात्रा भत्ता स्वीकार्य है जब वह अपने घोषित गृह-नगर में बस जाता है
 - (b) Travelling Allowance is admissible to retiring government servant only if he settles in his declared home town

- (C) (ग) यात्रा भत्ता सरकारी कर्मचारी को देय है लेकिन उसेक परिवार के सदस्यों को नहीं
 - (c) Travelling Allowance is admissible to government servant but not to his family members
- (D) (घ) यात्रा भत्ता सेवानिवृत्त होने वाले सरकारी कर्मचारी और उसके परिवार को स्वीकार्य है, भले ही वे घोषित गृह-नगर से भिन्न स्थान में बसने का चयन करते
 - (d) Travelling Allowance is admissible to the retiring government servant and his family even if they choose to settle down at a place other than the declared home town

Question 35

एक वेतनवृद्धि को रोकने के संदर्भ में निम्नलिखित में से कौन सा गलत है?

Which of the following is incorrect with reference to withholding of an increment?

Answer:

- (A) (क) रोकने वाला प्राधिकारी उस अवधि को बताएगा जिसे रोका गया है
 - (a) The withholding authority shall state the period which has been held
- (B) (ख) रोकने वाला प्राधिकारी यह बताएगा कि क्या यह भावी वेतनवृद्धियों को स्थगित करता है
 - (b) The withholding authority shall state whether it postpones future increments
- (C) (ग) रोकने वाले प्राधिकारी को यह शक्ति नहीं प्रदान की गई है कि वह उस अवधि का निर्णय करे जिसके लिए उसे रोका गया है। ऐसा निर्णय केवल रक्षा मंत्रालय(वित्त) के स्तर पर लिया जा सकता है
 - (c) The withholding authority is not empowered to decide the period for which it is withheld. Such a decision can be taken only at the level of MoD Finance
- (D) (घ) जब तक कि किसी वेतनवृद्धि को रोका नहीं जाता है तब तक उसे सामान्यतः स्वाभाविक रूप से आहरित किया जाएगा
 - (d) An increment shall ordinarily be drawn as a matter of course unless it is withheld

Question 36

प्रतिपूर्ति भत्तों (कम्पेन्सेटरी एलाउंस) के संबंध में निम्नलिखित में से कौन सा गलत है?

Which of the following is incorrect with regard to compensatory allowances?

Answer:

- (A) (क) इन्हें केन्द्र सरकार द्वारा प्रदान किया जा सकता है
 - (a) They can be granted by the Central Government
- (B) (ख) केन्द्र सरकार धनराशि और शर्तों को निर्धारित करने के संबंध में नियम बना सकती है
 - (b) Central Government may make rules prescribing amount and conditions
- (C) (ग) उनका नियमितीकरण इस प्रकार किया जाएगा ताकि भत्ता संपूर्णतः प्राप्तकर्ता के लाभ का एक स्त्रोत नहीं है
- (c) They should be so regulated that the allowance is not on the whole a source of profit to the recipient
- (D) (घ) प्रतिपूर्ति भत्तों का निर्णय और नियंत्रण स्थानीय कार्यालय प्रमुखों द्वारा आवश्यकताओं के आधार पर किया जाएगा
 - (d) Compensatory allowances are to be decided and administered by the local heads of offices based on requirements

Question 37

एक सरकारी कर्मचारी निम्नलिखित परीक्षाओं में से किसमें भाग लेने के लिए यात्रा भत्ता को आहरित नहीं कर सकता है?

A government servant cannot draw travelling allowance to attend which of the following examinations?

- (A) (क) अनिवार्य विभागीय अथवा भाषा परीक्षा में भाग लेने के लिए
 - (a) To attend an obligatory departmental or language examination
- (B) (ख) एक सीमावर्ती क्षेत्र अथवा पहाड़ी जनजाति की स्थानीय भाषा में लागू किसी भी नियम के अधीन आयोजित एक परीक्षा
 - (b) An examination held under any rules in force in the vernacular language of a frontier or hill tribe
- (C) (ग) सिविल नौकरी में एक सैन्य अफ़सर के मामले में, सैन्य रैंक में पदोन्नति के लिए होने वाली एक परीक्षा में भाग लेने के लिए
 - (c) In the case of a military officer in civil employ, to attend an examination for promotion in military rank
- (D) (घ) अधिकतम तीन बार तक ऐसी परीक्षाओं में भाग लेना
 - (d) To attend such examinations upto a maximum number of three times

लेखांकन के उद्देश्य के लिए केन्द्रीय सरकार कर्मचारी समूह बीमा योजना (सीजीईजीआईएस) को किस शीर्ष में बुक किया जाएगा?

For the purpose of accounting, to which head will the Central Government Employees Group Insurance Scheme (CGEGIS) be booked to?

Answer:

- (A) (क) भारत की समेकित निधि
 - (a) Consolidated Fund of India
- (B) (ख) भारत की आकस्मिकता निधि
 - (b) Contingency Fund of India
- (C) (ग) भारत का लोक लेखा
 - (c) Public Account of India
- (D) (घ) रेजीमेंटल निधि
 - (d) Regimental Fund

Question 39

शारीरिक अक्षमता और निर्योग्यता के कारण स्वयम की मोटर कार अथवा किराए पर ली गई टैक्सी के द्वारा छुट्टी यात्रा रियायत पर यात्रा करने के लिए कौन सी शर्तें/कागजात अपेक्षित होते हैं?

I. सक्षम प्राधिकारी द्वारा चिकित्सा प्रमाणपत्र

II. सरकारी कर्मचारी द्वारा यह वचन देना कि प्राधिकृत तरीके से यात्रा करना संभव नहीं है और उसने वास्तव में अपनी कार/किराए की टैक्सी द्वारा यात्रा की है

III. ऐसा दावा रेल/हवाई मार्ग द्वारा सबसे कम दूरी के मार्ग से हकदार श्रेणी में की गई ऐसी यात्रा से अधिक नहीं होनी चाहिए

Which of the conditions/papers are required for traveling on LTC by own car or hired taxi owing to physical handicap or disability?

- I. Medical Certificate from competent authority
- II. Undertaking from Government Servant that journey in authorized mode is not feasible and that he/she actually travelled by own car/hired taxi
- III. Such claim should not be more than the journey performed by the entitled class by rail / air by the shortest route

Answer:

- (A) (क) । और II की शर्तें
 - (a) Conditions I and II
- (B) (ख) ॥ और III की शर्तें
 - (b) Conditions II and III
- (C) (ग) । और III की शर्तें
 - (c) Conditions I and III
- (D) (घ) I, II और III की शर्तें
 - (d) Conditions I, II and III

Question 40

यदि एक सरकारी कर्मचारी की मृत्यु सेवा के दौरान होती है तो उसकी संतानों को किस अवधि तक संतान शिक्षा भत्ता/छात्रावास सहायकी प्रदान किया जाएगा? In case a Government Servant dies while in service, till what period will the CEA / Hostel Subsidy be payable to her/his children?

Answer:

- (A) (क) उस समय तक जब तक कि संतान 25 वर्ष की आयु को नहीं प्राप्त कर लेते हैं
 - (a) Till such time the children attain 25 years
- (B) (ख) उस समय तक जब तक कि संतान 8वीं कक्षा अथवा समतुल्य कक्षा उत्तीर्ण नहीं कर लेते हैं
 - (b) Till such time the children pass 8th class or equivalent
- (C) (ग) सरकारी कर्मचारी की मृत्यु की तारीख से संतान शिक्षा भत्ता/छात्रावास सहायकी बंद हो जाएगी
 - (c) CEA / Hostel subsidy shall cease from the date of death of the Government Servant
- (D) (घ) उस समय तक जब तक कि कर्मचारी उसे प्राप्त कर रहा होता यदि वह जीवित रहा होता
 - (d) Till such time the employee would have received the same if he/she was alive

Provident Fund & Pension

Question 41

नई पेंशन योजना (एन.पी.एस.) के संबंध में निम्नलिखित में से कौन सा सही नहीं है:

Which of the following is not correct with respect to the NPS:

(A) (क) अभिदाता द्वारा उस अवधि के दौरान कोई भी अंशदान नहीं किया जाएगा जब वह ड्यूटी से अनुपस्थित है (चाहे वह छुट्टी या अन्यथा पर हो), जिसके लिए कोई भी वेतन अथवा छुट्टी वेतन देय नहीं है

- (a) No contribution shall be made by the subscriber during the period of absence from duty (whether on leave or otherwise) for which no pay or leave salary is payable
- (B) (ख) पूर्वव्यापी प्रभाव के कारण अभिदाता द्वारा प्राप्त वेतन के किसी बकाया के संबंध में अंशदान उस महीने के लिए अंशदान के रूप में माना जाएगा जिस महीने में भुगतान किए गए हैं
 - (b) Contributions in respect of any arrears of salary received by the subscriber due to retrospective increase shall be treated as contribution for the month in which the payments are made
- (C) (ग) यदि कोई अभिदाता निलंबनाधीन है तो निलंबन की अवधि के दौरान एक कैलेण्डर माह में आहरित किए गए निर्वाह भत्ता को परिलब्धियों के लिए हिसाब में लिया जाएगा
 - (c) If a subscriber is under suspension, the subsistence allowance drawn during the period of suspension in a calendar month shall be taken into account for emoluments
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 42

सी.सी.एस. पेंशन नियमावली 2021 के नियम 43 के अधीन यदि एक सरकारी कर्मचारी 20 वर्षों की अर्हक सेवा के पूर्ण किए जाने पर स्वैच्छिक सेवानिवृत्ति के लिए एक प्रार्थनापत्र देता है तो समुचित नियुक्ति प्राधिकारी को यह खुली छूट होगी कि वह निम्नलिखित में से किस परिस्थिति में अनुमति को रोक ले:

Under Rule 43 of CCS pension Rules 2021, if a Government servant on completion of twenty years of qualifying service, gives an application for voluntary retirement it shall be open to the appropriate appointing authority to withhold permission in which of the following circumstances:

Answer:

- (A) (क) यदि सरकारी कर्मचारी निलंबनाधीन है
 - (a) If the Government servant is under suspension
- (B) (ख) यदि एक आरोप-पत्र जारी किया गया है और अनुशासनिक कार्रवाई लंबित है
 - (b) If a charge sheet has been issued and the disciplinary proceedings are pending
- (C) (ग) यदि उन आरोपों पर न्यायिक कार्रवाई लंबित है जिसका परिणाम गंभीर कदाचार के रूप में माना जा सकता है
 - (c) If judicial proceedings on charges which may amount to grave misconduct, are pending
- (D) (घ) उपर्युक्त परिस्थितियों में से कोई भी एक
 - (d) In either of the above circumstances

Question 43

यदि एक दंड के रूप में एक सरकारी कर्मचारी सेवा से अनिवार्य रूप से सेवानिवृत्त कर दिया जाता है तो निम्नलिखित में से कौन सा कथन सही है? Which of the following statement is correct if a Government servant is compulsorily retired from service as a penalty? Answer:

- (A) (क) ऐसे दंड को अधिरोपित करने वाला सक्षम प्राधिकारी पेंशन अथवा सेवानिवृत्ति उपदान अथवा दोनों दो तिहाई से कम नहीं और पूर्ण अधिवर्षिता पेंशन अथवा उपदान से अधिक नहीं अथवा उसकी अनिवार्य सेवानिवृत्ति की तारीख पर स्वीकार्य दोनों प्रदान कर सकता है
 - (a) The authority competent to impose such penalty may grant pension or retirement gratuity or both at a rate not less than two-thirds and not more than full superannuation pension or gratuity or both admissible to him on the date of his compulsory retirement
- (B) (ख) ऐसे दंड को अधिरोपित करने वाला सक्षम प्राधिकारी पेंशन अथवा सेवानिवृत्ति उपदान अथवा दोनों आधे से कम नहीं और पूर्ण अधिवर्षिता पेंशन अथवा उपदान से अधिक नहीं अथवा उसकी अनिवार्य सेवानिवृत्ति की तारीख पर स्वीकार्य दोनों प्रदान कर सकता है
 - (b) The authority competent to impose such penalty may grant pension or retirement gratuity or both at a rate not less than one-half and not more than full superannuation pension or gratuity or both admissible to him on the date of his compulsory retirement
- (C) (ग) ऐसे दंड को अधिरोपित करने वाला सक्षम प्राधिकारी पेंशन अथवा सेवानिवृत्ति उपदान अथवा दोनों एक तिहाई से कम नहीं और पूर्ण अधिवर्षिता पेंशन अथवा उपदान से अधिक नहीं अथवा उसकी अनिवार्य सेवानिवृत्ति की तारीख पर स्वीकार्य दोनों प्रदान कर सकता है
 - (c) The authority competent to impose such penalty may grant pension or retirement gratuity or both at a rate not less than one-third and not more than full superannuation pension or gratuity or both admissible to him on the date of his compulsory retirement
- (D) (घ) ऐसे दंड को अधिरोपित करने वाला सक्षम प्राधिकारी पेंशन अथवा सेवानिवृत्ति उपदान अथवा दोनों एक चौथाई से कम नहीं और पूर्ण अधिवर्षिता पेंशन अथवा उपदान से अधिक नहीं अथवा उसकी अनिवार्य सेवानिवृत्ति की तारीख पर स्वीकार्य दोनों प्रदान कर सकता है
 - (d) The authority competent to impose such penalty may grant pension or retirement gratuity or both at a rate not less than one-fourth and not more than full superannuation pension or gratuity or both admissible to him on the date of his compulsory retirement

भूतपूर्व सैनिक अंशदायी स्वास्थ्य योजना निम्नलिखित पर लागू नहीं है:

- ।. नेपाल अधिवासी गोरखा पेंशनभोगी
- II. रक्षा सुरक्षा कोर के पेंशनभोगी
- III. प्रादेशिक सेना के पेंशनभोगी
- IV. जम्मू एवं कश्मीर लाइट इंफैन्ट्री के पेंशनभोगी
- Ex- Servicemen Contributory Health Scheme (ECHS) is not applicable to:
- I. Gorkha pensioners of Nepal domicile
- II. Pensioners of Defence Security Corps
- III. Pensioners of Territorial Army
- IV. Pensioners of JAK LI

Answer:

- (A) (क) उपर्युक्त सभी सही हैं
 - (a) All of the above are correct
- (B) (ख) केवल । और II सही हैं
 - (b) Only I and II are correct
- (C) (ग) केवल । सही है
 - (c) Only I is correct
- (D) (घ) केवल I, II और III सही हैं
 - (d) Only I, II and III are correct

Question 45

सेवा कार्मिकों के मामले में सामान्य परिवार पेंशन की घटौती से संबंधित निम्नलिखित में से कौन से कथन सही हैं:

I. यदि सेवा कार्मिक अथवा पेंशनभोगी की मृत्यु संपूर्ण रूप से अथवा आंशिक रूप से उसकी गंभीर लापरवाही अथवा कदाचार के कारण हुई है तो सामान्य परिवार पेंशन को नहीं घटाया जाएगा
 III. सामान्य परिवार पेंशन में घटौती उस समय की जाएगी यदि उस व्यक्ति की पेंशन में कटौती अधिरोपित की गई थी जिसकी मृत्यु सामान्य परिवार पेंशन दावे को उत्पन्न करती है
 IIII. व्यक्ति की मृत्यु के लिए लोक राजस्व से देय किसी क्षतिपूर्ति के कारण सामान्य परिवार पेंशन में कोई घटौती नहीं होगी

With regard to reduction in ordinary family pension with respect to a service personnel, which of the following statements are correct:

- I. If the death of a service personnel or pensioner is wholly or partly due to his serious negligence or misconduct, ordinary family pension shall not be reduced
- II. Reduction in ordinary family pension shall be made if a cut was imposed in the pension of the individual whose death gives rise to the claim for ordinary family pension
- III. No reduction in ordinary family pension shall be made on account of any compensation payable from public revenues for death of the individual

Answer

- (A) (क) उपर्युक्त सभी सही हैं
 - (a) All of the above are correct
- (B) (ख) केवल । और III सही हैं
 - (b) Only I and III are correct
- (C) (ग) केवल ॥ और III सही हैं
 - (c) Only II and III are correct
- (D) (घ) केवल । सही है
 - (d) Only I is correct

Question 46

केन्द्रीय सरकार के अधीन एक पेंशनभोगी को एक निगम में पुनर्नियुक्ति पर अथवा स्थायी आमेलन अथवा तत्काल आमेलन पर मंहगाई राहत का भुगतान किया जाना जारी रहेगा यदि:

- ा. ऐसी पुनर्नियुक्ति, स्थायी आमेलन अथवा तत्काल आमेलन सहित, से पूर्व वह ग्रुप 'ए' के रूप में सम्मिलित अथवा वर्गीकृत एक पद को धारण नहीं कर रहा था
- II. संगत नियमों अथवा आदेशों के अनुसार उसका वेतन उस पद के वेतनमान के न्यूनतम पर नियत किया गया था जिस पद पर वह यथा पुनर्नियुक्त अथवा आमेलित हुआ था और वेतनमान का ऐसा न्यूनतम उस वेतन से कम था जिसे वह अपनी सेवानिवृत्ति अथवा आमेलन के ठीक पहले आहरित कर रहा था
- III. जिस पद पर वह यथा पुनर्नियुक्त हुआ था अथवा आमेलित हुआ था, उस पद पर उसके वेतन को नियत करते समय केन्द्रीय सरकार द्वारा स्वीकृत पेंशन की संपूर्ण धनराशि की अनदेखी की गई थी

The dearness relief shall continue to be payable to a pensioner on re-employment or on permanent absorption or immediate absorption in a corporation under the Central Government if:

I. before such re-employment, including permanent absorption or immediate absorption, he was not holding a post included or classified as Group A II. in accordance with the relevant rules or orders, his pay was fixed at the minimum of the scale of pay of the post in which he was so re-employed or absorbed and such minimum of the scale of pay was less than the pay which he was drawing immediately before his retirement or absorption III. while fixing his pay in the post in which he was so re-employed or absorbed, the entire amount of pension sanctioned by the Central Government was ignored

- (A) (क) उपर्युक्त तीनों शर्तों को पूरा किए जाने की आवश्यकता है
 - (a) All the three above conditions need to be fulfilled
- (B) (ख) केवल II और III को पूरा किए जाने की आवश्यकता है
 - (b) Only II and III need to be fulfilled
- (C) (ग) केवल । को पूरा किए जाने की आवश्यकता है
 - (c) Only I need to be fulfilled

- (D) (घ) केवल II को पूरा किए जाने की आवश्यकता है
 - (d) Only II need to be fulfilled

अस्थायी हैसियत में की गई सेवा के कितने प्रतिशत की गणना का सी.सी.एस. पेंशन नियमावली, 2021 के अनुसार सरकारी कर्मचारी की अर्हक सेवा के रूप में की जाएगी?

What percentage of service rendered in temporary status capacity shall count as qualifying service to the Government Servant as per the CCS Pension Rules 2021?

ixcheck-customer-app

Answer:

- (A) (**क**) 33%
 - (a) 33%
- (B) (ख) **50**%
 - (b) 50%
- (C) (刊) 60%
 - (c) 60%
- (D) (घ) 75%
 - (d) 75%

Question 48

सेवा से पदच्युत अथवा निष्कासित सरकारी कर्मचारी को प्रदान किए जाने वाले करुणामूलक भत्ते के संबंध में निम्नलिखित में से कौन सा गलत है?

Which of the following is incorrect with regard to Compassionate Allowance to be given to Government Servant dismissed or removed from service?

Answer:

- (A) (क) सामान्यतः ऐसे सरकारी कर्मचारी अपनी पेंशन और उपदान से वंचित हो जाएंगे
 - (a) Such a Government Servant shall normally forfeit his pension and gratuity
- (B) (ख) सक्षम प्राधिकारी विशिष्ट परिस्थितियों में संपूर्ण पेंशन और उपदान की बहाली कर सकते हैं
 - (b) Competent Authority may restore complete pension and gratuity under special circumstance
- (C) (ग) यदि पेंशनभोगी अधिवर्षिता पेंशन पर सेवानिवृत्त हुआ है तो सक्षम प्राधिकारी स्वीकार्य पेंशन और उपदान के दो तिहाई से अधिक नहीं के करुणामूलक भत्ते की स्वीकृति कर सकता है
- (c) Competent Authority may sanction a Compassionate Allowance not exceeding two-thirds of the pension and gratuity admissible if he had retired on superannuation pension
- (D) (घ) करुणामूलक भत्ते के लिए यदि कोई अभ्यावेदन है तो उसे सेवा से पदच्युत होने अथवा निष्कासित होने के आदेश के तीन महीनों के भीतर प्रस्तुत किया जाना चाहिए
 - (d) The representation, if any, for Compassionate Allowance should be submitted within 3 months of the order imposing penalty of dismissal or removal from service

Question 49

एक उस सरकारी कर्मचारी के संबंध में निम्नलिखित कथनों पर विचार करें जिसकी मृत्यु सेवानिवृत्ति और मृत्यु उपदान की धनराशि को बिना प्राप्त किए हो जाती है और जो अपने पीछे कोई भी परिवार नहीं छोड़ जाता है और जिसने कोई भी नामांकन नहीं किया है:

- धनराशि सरकार को व्यपगत हो जाएगी
- II. भुगतान उस व्यक्ति को किया जा सकता है जिसके पक्ष में एक विधिक न्यायालय द्वारा उपदान के संबंध में एक उत्तराधिकार प्रमाणपत्र प्रदान किया गया है
- III. धनराशि को भारत की आकस्मिकता निधि में अंतरित किया जाएगा

Consider the following statements with regard to a Government Servant who dies without receiving the amount of retirement and death gratuity and leaves behind no family and has made no nomination:

- I. The amount lapses to the Government
- II. Payment can be made to the person in whose favour a Succession Certificate in respect of gratuity has been granted by a Court of Law
- III. The amount is remitted to the Contingency Fund of India

- (A) (क) कथन । और II सही हैं
 - (a) Statements I and II are correct
- (B) (ख) कथन । और III सही हैं
 - (b) Statements I and III are correct
- (C) (ग) कथन ॥ और III सही हैं
 - (c) Statements II and III are correct
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

नई पेंशन योजना के अधीन मध्यस्थों के संबंध में निम्नलिखित कथनों की सत्यता पर विचार करें:

- ।. पी.एफ.आर.डी.ए. पंजीकरण अनिवार्य है
- ॥. पी.एफ.आर.डी.ए. के गठन से पूर्व नियुक्त मध्यस्थों को पंजीकरण से छूट प्राप्त है
- III. नई पेंशन योजना के अनुसार पेंशन निधि सलाहकार मध्यस्थों में से एक है

Consider the correctness of following statements with regard to intermediaries under the New Pension Scheme:

- I. Registration with PFRDA is mandatory
- II. Intermediaries appointed before PFRDA was constituted are exempt from registration
- III. Pension fund adviser is one of the intermediaries as per the New Pension Scheme

Answer:

- (A) (क) कथन । और II सही हैं
 - (a) Statements I and II are correct
- (B) (ख) कथन । और III सही हैं
 - (b) Statements I and III are correct
- (C) (ग) कथन ॥ और ॥। सही हैं
 - (c) Statements II and III are correct
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

Question 51

यदि एक कर्मचारी माह के दौरान स्थानांतरित हो जाता है तो नई पेंशन योजना के अधीन कौन सा कार्यालय अंशदान की कटौतियाँ करता है?

Which Office makes deductions of contributions under the New Pension Scheme if an employee gets transferred during the month?

Answer:

- (A) (क) वह कार्यालय जिससे सरकारी कर्मचारी स्थानांतरित हुआ है
 - (a) The Office from which the Government Servant is transferred out
- (B) (ख) वह कार्यालय जिसमें सरकारी कर्मचारी कार्यभार ग्रहण करता है
 - (b) The Office which the Government Servant joins
- (C) (ग) सक्षम प्राधिकारी का वह कार्यालय जिसने स्थानांतरण जारी किया है
 - (c) The Office of the competent authority that effected the transfer
- (D) (घ) वह कार्यालय जो अधिकतम अवधि के लिए वेतन आहरित करेगा
 - (d) The Office that will draw salary for the maximum period

Question 52

खोए हुए थलसेना अफ़सर के मामले में, पुलिस में रिपोर्ट करने के कितने माह बाद परिवार हकदार परिवार पेंशन, छुट्टी का देय नकदीकरण आदि के लिए आवेदन कर सकता है? In case of a missing Army Officer, after how may months after lodging of police report, the family can apply for entitled family pension, leave encashment due etc.?

Answer:

- (A) (क) छः माह
 - (a) Six months
- (B) (ख) बारह माह
 - (b) Twelve months
- (C) (ग) अठारह माह
 - (c) Eighteen months
- (D) (घ) चौबीस माह
 - (d) Twenty four months

Question 53

सामान्य भविष्य निधि (केन्द्रीय सेवाएं) नियमावली के अधीन नामांकन के संबंध में निम्नलिखित में से कौन सा कथन गलत है? Which of the following is false with regard to nomination under GPF (Central Services) Rules?

- (A) (क) नामिती का अधिकार किसी भी गैर-परिवार सदस्य को प्रदान नहीं किया जा सकता है
 - (a) Right of a nominee cannot pass to any non-family member
- (B) (ख) सेवा के दौरान किए गए नामांकन को सेवानिवृत्ति के बाद भी परिवर्तित किया जा सकता है, जब तक कि धनराशि बिना भुगतान के रहती है
 - (b) Nomination made while in service can be changed even after retirement so long as the amount remains unpaid
- (C) (ग) जब मामला न्यायालय के अधीन हो तो नामिती को भविष्य निधि परिसम्पत्तियों का भुगतान नहीं किया जा सकता है
 - (c) Provident Fund assets are not to be paid to nominee when the matter is sub-judice
- (D) (घ) एक अभिदाता द्वारा किया गया नामांकन उस समय भी वैध रहेगा भले ही उसकी मृत्यु लेखा अधिकारी के पास नामांकन के वास्तविक रूप में पहुंचने से पहले हो जाती है
 - (d) Nomination of a subscriber may be held valid even if he dies before it actually reaches the accounts officer

29/09/2023, 13:03

विनियमों की गलत व्याख्या के कारण हुई त्रुटियों सिहत, एक विधिक त्रुटि के कारण हुए पेंशन के अधिभुगतान के संबंध में निम्नलिखित कथनों पर विचार करें:

- ा. उसकी वसूली नहीं की जाएगी और रक्षा लेखा प्रधान नियंत्रक (पेंशन) द्वारा रक्षा लेखा महानियंत्रक के माध्यम से इसे केन्द्र सरकार को रिपोर्ट किया जाएगा
- उसकी वसूली की जाएगी और रक्षा लेखा प्रधान नियंत्रक (पेंशन) द्वारा रक्षा लेखा महानियंत्रक के माध्यम से इसे केन्द्र सरकार को रिपोर्ट किया जाएगा
- III. इस बात पर संदेह होने पर कि अधिभुगतान, किसी विधिक त्रुटि के कारण अथवा विनियमों और आदेशों की गलत व्याख्या के कारण हुआ था, उसे रक्षा लेखा महानियंत्रक द्वारा केन्द्र सरकार को भेजा जाएगा

Consider the following statements with regard to overpayment of pension due to an error in law, including those due to misinterpretation of Regulation:

- I. Shall not be recovered and reported by the PCDA (Pensions) to the Central Government through the CGDA
- II. Shall be recovered and reported by the PCDA (Pensions) to the Central Government through the CGDA
- III. In case of doubt whether the overpayment was due to error in law or due to misinterpretation of regulation and orders, the same shall be referred to the Central Government by the CGDA

Answer:

- (A) (क) कथन । और II सही हैं
 - (a) Statements I and II are correct
- (B) (ख) कथन II और III सही हैं
 - (b) Statements II and III are correct
- (C) (ग) कथन। और III सही हैं
 - (c) Statements I and III are correct
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

Question 55

सेवा से सेवानिवृत्त होने वाले एक सरकारी कर्मचारी की सेवा का सत्यापन करने के दौरान यह देखा जाता है कि सरकारी कर्मचारी ने अपनी सेवा के दौरान निम्नलिखित छुट्टियों का उपभोग किया है:

- I. 1030 दिनों की अर्जित छुट्टी और 687 दिनों की परिणत छुट्टी
- ॥. चिकित्सा-आधार पर 61 दिनों की असाधारण छुट्टी
- III. 26 दिनों की निजी कारणों से असाधारण छुट्टी जिसके संबंध में सेवा पुस्तिका में इस आशय की कोई प्रविष्टि नहीं की गई है कि असाधारण छुट्टी की अवधि को अर्हक सेवा के रूप में नहीं माना जाएगा

IV. 13 दिनों की निजी कारणों से असाधारण छुट्टी जिसके संबंध में सेवा पुस्तिका में इस आशय की प्रविष्टि की गई है कि असाधारण छुट्टी की अवधि को अर्हक सेवा के रूप में नहीं माना जाएगा पेंशन के लिए निम्नलिखित में से किस अवधि/अवधियों की गणना अर्हक सेवा के रूप में की जाएगी?

During verification of service of a Government servant who is going to retire from service, it is observed that the Government servant has availed the following leaves in his service career:

- I. Earned Leave for 1030 days and Commuted Leave for 687 days
- II. Extra Ordinary Leave on Medical Ground for 61 days
- III. Extra Ordinary Leave for personal reasons for 26 days, in respect of which no entry has been made in the service book to the effect that the period of extraordinary leave would not be treated as qualifying service
- IV. Extra Ordinary Leave for personal reasons for 13 days, in respect of which entry has been made in the service book to the effect that the period of extraordinary leave would not be treated as qualifying service

Which of these period/periods will be counted as qualifying service for pension?

- (A) (क) क्रम संख्या I, II और III पर उल्लिखित अवधियाँ
 - (a) Periods mentioned in Serial No I, II and III
- (B) (ख) क्रम संख्या I, II पर उल्लिखित अवधियाँ
 - (b) Periods mentioned in Serial No I, II
- (C) (ग) क्रम संख्या । पर उल्लिखित अवधि
- (c) Period mentioned in Serial No I
- (D) (घ) क्रम संख्या I, II, III और IV पर उल्लिखित अवधियाँ
 - (d) Periods mentioned in Serial No I, II, III and IV

एक सरकारी कर्मचारी जो दस वर्ष से कम की अर्हक सेवा पूरी करने से पहले ही सेवानिवृत्त हो जाता है, तो वह निम्नलिखित सेवानिवृत्ति लाभों में से किस लाभ का पात्र बन जाएगा? A Government servant who retires before completing a qualifying service of less than ten years, shall become eligible for which of the following retirement

Answer:

- (A) (क) सेवानिवृत्ति उपदान और पेंशन
 - (a) Retirement Gratuity and Pension
- (B) (ख) सेवानिवृत्ति उपदान
 - (b) Retirement Gratuity
- (C) (ग) सेवा उपदान और सेवानिवृत्ति उपदान
 - (c) Service Gratuity and Retirement Gratuity
- (D) (घ) सेवा उपदान
 - (d) Service Gratuity

Question 57

एक सरकारी सेवा अथवा एक पद से एक नई पेंशन योजना के अभिदाता के त्यागपत्र दिए जाने पर उसकी संचयित पेंशन समग्र निधि की एकमुश्त धनराशि और वार्षिकी (एन्यूटी) का क्या होगा? What will happen to the lump sum and the annuity of an NPS Subscriber's accumulated pension corpus on his resignation from a Government service or a post?

Answer:

- (A) (क) एक सरकारी सेवा अथवा पद से त्यागपत्र दिए जाने पर अभिदाता की संचयित पेंशन समग्र निधि से एकमुश्त और वार्षिकी सरकार को व्यपगत (लैप्स) हो जाएगी
 - (a) On resignation from a Government service or a post, the lump sum and the annuity out of the Subscriber's accumulated pension corpus shall be lapsed to the Government
- (B) (ख) एक सरकारी सेवा अथवा पद से त्यागपत्र दिए जाने पर अभिदाता की संचियत पेंशन समग्र निधि से एकमुश्त और वार्षिकी का भुगतान सरकारी कर्मचारी को तत्काल कर दिया जाएगा
 - (b) On resignation from a Government service or a post, the lump sum and the annuity out of the Subscriber's accumulated pension corpus shall be paid to him immediately
- (C) (ग) एक सरकारी सेवा अथवा पद से त्यागपत्र दिए जाने पर अभिदाता की संचयित पेंशन समग्र निधि से एकमुश्त और वार्षिकी का भुगतान उसे उस तारीख से नब्बे दिनों की समाप्ति से पूर्व किया जाएगा जिस तारीख से त्यागपत्र प्रभावित होता है और अभिदाता अपनी ड्यूटी से भारमुक्त कर दिया जाता है
 - (c) On resignation from a Government service or a post, the lump sum and the annuity out of the Subscriber's accumulated pension corpus shall be paid to him before the expiry of a period of ninety days from the date on which the resignation becomes effective and the Subscriber is relieved of his duty
- (D) (घ) एक सरकारी सेवा अथवा पद से त्यागपत्र दिए जाने पर अभिदाता की संचियत पेंशन समग्र निधि से एकमुश्त और वार्षिकी का भुगतान उसे उस तारीख से नब्बे दिनों की समाप्ति से पूर्व नहीं किया जाएगा जिस तारीख से त्यागपत्र प्रभावित होता है और अभिदाता अपनी ड्यूटी से भारमुक्त कर दिया जाता है (d) On resignation from a Government service or a post, the lump sum and the annuity out of the Subscriber's accumulated pension corpus shall be paid to him not before the expiry of a period of ninety days from the date on which the resignation becomes effective and the Subscriber is relieved of his duty

Question 58

एक नई पेंशन योजना का अभिदाता निलंबनाधीन है। वह निलंबनाधीन अविध के दौरान निर्वाह भत्ते का आहरण कर रहा है। उसने निलंबन की अविध के दौरान अपने अंशदान का भुगतान नहीं करने का विकल्प लिया है। जाँच के समाप्त हो जाने के बाद निलंबन की अविध के दौरान से लेकर सरकार द्वारा प्रदान किए गए अंतिम आदेश के समय तक सरकार किस दर पर अंशदान करेगी? An NPS subscriber is under suspension. He is receiving subsistence allowance during the period under suspension. He has opted not to pay his contribution during the period of suspension. At what rate Government will make the contribution during the period of suspension till the time the final order is passed by the Government on conclusion of the inquiry?

- (A) (क) सरकार उसी दर पर अंशदान करेगी जिस दर पर अंशदान उस माह के पूर्व माह में किया गया था जिस माह में निलंबन का आदेश जारी किया गया था
 - (a) The Government will make the contribution at the same rate at which contribution was made in the month preceding the month in which order of suspension was issued.
- (B) (ख) सरकार ऐसी निलंबन की अवधि के दौरान अभिदाता को भुगतान किए गए निर्वाह भत्ते को हिसाब में लेते हुए निर्धारित परिलब्धियों के आधार पर अंशदान करेगी
 - (b) The Government will make the contribution on the basis of the emoluments determined by taking into account the subsistence allowance paid to the Subscriber during the period of such suspension.
- (C) (ग) निलंबन की अवधि के दौरान सरकार द्वारा कोई भी अंशदान नहीं किया जाएगा
 - (c) No contribution shall be made by the Government during the period of suspension
- (D) (घ) सरकार उसी दर के आधे दर पर अंशदान करेगी जिस दर पर अंशदान उस माह के पूर्व माह में किया गया था जिस माह में निलंबन का आदेश जारी किया गया था
 - (d) The Government will make the contribution at half the rate at which contribution was made in the month preceding the month in which order of suspension was issued.

जब एक अभिदाता को कमीशन प्राप्त होता है तो उसके सशस्त्र सेना कार्मिक भविष्य निधि के संचयन का क्या होता है (जिसमें उस महीने तक देय ब्याज सम्मिलित है जिसके लिए अंशदान की अंतिम वसूली की गई थी)?

What happens to the AFPP Fund accumulation (including interest due up to the month for which last recovery of subscription was effected) of a subscriber when he is granted commission?

Answer:

- (A) (क) वेतन लेखा कार्यालय (अन्य श्रेणी) द्वारा धनराशि का अंतरण रक्षा लेखा प्रधान नियंत्रक (अफ़सर), पुणे को इस आशय से किया जाएगा कि वे उसको रक्षा सेवा अफ़सर भविष्य निधि को क्रेडिट करें
 - (a) The amount will be transferred by the PAO (ORs) to PCDA (O) Pune, for crediting the same to the DSOP Fund
- (B) (ख) वेतन लेखा कार्यालय (अन्य श्रेणी) द्वारा धनराशि का अंतरण रक्षा लेखा प्रधान नियंत्रक (अफ़सर), पुणे को इस आशय से किया जाएगा कि वे उसको रक्षा सेवा अफ़सर भविष्य निधि को क्रेडिट करें, यदि अभिदाता ऐसा करने के लिए अपनी सहमति प्रदान करता है
 - (b) The amount will be transferred by the PAO (ORs) to PCDA (O) Pune, for crediting the same to the DSOP Fund if the subscriber gives his consent to do that
- (C) (ग) धनराशि का भुगतान अभिदाता को उसके द्वारा कमीशन प्राप्त किए जाने के तत्काल बाद किया जाएगा
 - (c) The amount will be paid to the subscriber immediately after his commissioning
- (D) (घ) धनराशि के पचास प्रतिशत का भुगतान अभिदाता को कर दिया जाएगा और बाकी बचे पचास प्रतिशत को वेतन लेखा कार्यालय (अन्य श्रेणी) द्वारा रक्षा लेखा प्रधान नियंत्रक (अफ़सर), पुणे को इस आशय से किया जाएगा कि वे उसको रक्षा सेवा अफ़सर भविष्य निधि को क्रेडिट करें
 - (d) Fifty percent of the amount will be paid to the subscriber and the remaining fifty percent will be transferred by the PAO (ORs) to the PCDA (O) Pune, for crediting to the DSOP Fund

Question 60

सामान्य भविष्य निधि के एक अभिदाता के मासिक अभिदान को उस अविध के दौरान रोक दिया गया था जब वह निलंबनाधीन था। बहाली पर अभिदाता ने निलंबनाधीन अविध के समाप्त होने के बाद निलंबनाधीन अविध के दौरान देय अभिदान के बकाया की एकमुश्त रूप में भुगतान किए जाने की इच्छा की। क्या अभिदाता की प्रार्थना को स्वीकार किया जा सकता है?

A GPF subscriber's monthly subscriptions were stopped during the period when he was under suspension. The subscriber on reinstatement after the period passed under suspension wanted to pay in one lump sum, the amount of arrear subscriptions payable for that period under suspension. Can the request of the subscriber be accepted?

Answer:

- (A) (क) निलंबनाधीन अवधि के लिए देय बकाया अभिदानों की धनराशि के एकमुश्त भुगतान किए जाने की अभिदाता की प्रार्थना को स्वीकार किया जा सकता है
 - (a) The request of the subscriber to pay in one lump sum, the amount of arrear subscriptions payable for that period under suspension can be accepted
- (B) (ख) निलंबनाधीन उस अविध के लिए देय बकाया अभिदानों की धनराशि के भुगतान किए जाने की अभिदाता की प्रार्थना को स्वीकार किया जाएगा लेकिन अभिदाता द्वारा बकाया धनराशि का भुगतान दस समान किस्तों में करना होगा
 - (b) The request of the subscriber to pay the amount of arrear subscriptions payable for that period under suspension will be accepted, but the subscriber should pay the arrear amount in ten equal monthly installments
- (C) (ग) निलंबनाधीन उस अविध के लिए देय बकाया अभिदानों की धनराशि के भुगतान किए जाने की अभिदाता की प्रार्थना को उस स्थिति में स्वीकार किया जाएगा यदि बहाली का आदेश करने वाला प्राधिकारी इसका उल्लेख बहाली आदेश में विशेष रूप से करता है
 - (c) The request of the subscriber to pay the amount of arrear subscriptions payable for that period under suspension will be accepted, if the authority ordering reinstatement specifically mention this in order of reinstatement
- (D) (घ) निलंबनाधीन उस अवधि के लिए देय अभिदानों की धनराशि के भुगतान किए जाने की अभिदाता की प्रार्थना को स्वीकार नहीं किया जा सकता है
 - (d) The request of the subscriber to pay the amount of arrear subscriptions payable for that period under suspension cannot be accepted

Pay & Allowances - Services Army-(A)

Question 61

संशस्त्र सेना कार्मिक भविष्य निधि संचय, जो देय हो जाते हैं किन्तु जिन पर टेंडर की तारीख से छः माह के लिए दावा प्रस्तुत नहीं किया जाता है, उन्हें वर्ष के अंत में निम्नलिखित शीर्षों में से किस शीर्ष को अंतरित किया जाएगा:

AFPP Fund accumulations which become payable but remain unclaimed for six months from the date of tender, will be transferred to which of the following head at the end of the year:

- (A) (可) 0/016/14
 - (a) 0/016/14
- (B) (ख) 0/018/65
- (b) 0/018/65
- (C) (I) 0/015/10 (c) 0/015/10
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

जे.सी.ओ./अन्य श्रेणियों की व्यक्तिगत घटनाओं में से निम्नलिखित प्रकारों को यूनिट के दैनिक आदेशों भाग ॥ में अधिसूचित नहीं किया जाता है:

- ।. वेतन की वृद्धि
- ॥. छुट्टी राशन भत्ता
- III. उत्पादकता से संबद्ध बोनस
- IV. अवधि चक्र (लाइफ साइकल) वस्त्र भत्ता

Which of the following types of personal occurrences of JCOs/ORs are not notified in units DOs Part II:

- I. Increment of Pay
- II. Leave Ration Allowance
- **III. Productivity Linked Bonus**
- IV. Life Cycle Clothing Allowance

Answer:

- (A) (क) उपर्युक्त में से सभी कथन
 - (a) All of the above statements
- (B) (ख) केवल । और II
 - (b) Only I and II
- (C) (ग) केवल I, II और III
 - (c) Only I, II, III
- (D) (घ) केवल II और III
 - (d) Only II and III

Question 63

अफ़सर रैंक से नीचे के कार्मिक के मामले में डेबिट शेषों के अवलोकन के मामले में वेतन लेखा कार्यालय सशस्त्र सेना कार्मिक भविष्य निधि के अंशदानों के संबंध में निम्नलिखित कार्रवाई करेगा:

In case of observance of debit balances in the case of a PBOR, the PAO will take the following action with regard to the AFPPF subscription:

Answer:

- (A) (क) अभिदान बंद कर दिया जाएगा
 - (a) The subscription will be stopped
- (B) (ख) अभिदानों को बिना किसी परिवर्तन के जारी रखा जाएगा
 - (b) Will continue with the subscription without any changes
- (C) (ग) यूनिट के कमान अफ़सर को सूचित करते हुए अभिदान को अनिवार्य न्यूनतम तक घटा दिया जाएगा
- (c) Subscription will be reduced to the compulsory minimum, under intimation to the OC unit (D) (घ) रक्षा लेखा प्रधान नियंत्रक/रक्षा लेखा नियंत्रक कार्यालय को सूचित करते हुए अभिदान को अनिवार्य न्यूनतम तक घटा दिया जाएगा
- (d) Subscription will be reduced to the compulsory minimum, under intimation to the PCDA/CDA office

Question 64

अफ़सर रैंक से नीचे के कार्मिक के मामले में दैनिक आदेशों भाग ॥ के संबंध में निम्नलिखित में से कौन सा सही नहीं है?

Which of the following is not correct with respect to DOs II in case of PBORs?

- (A) (क) सेना संख्या का आबंटन भाग II आदेशों के भाग I आदेश में समूह Iए के अधीन प्रकाशित किया जाता है
 - (a) Allotment of Army Number is published under Group IA in Part I of the Part II Orders
- (B) (ख) भाग ॥ आदेशों के भाग । में सभी घटनाओं को सम्मिलित किया जाएगा जिसमें वेतन एवं भत्ते को प्रभावित किए जाने वाली सारी घटनाओं को सम्मिलित किया जाएगा, जिस पर वेतन लेखा कार्यालय (अन्य श्रेणी) और साथ ही साथ लेखा कार्यालय द्वारा कार्रवाई की जानी अपेक्षित है
 - (b) Part I of Part II Orders would contain all occurrences effecting pay and allowances and required to be acted upon by the PAOs(ORs) and Record Offices as well
- (C) (ग) दैनिक आदेश भाग II में प्रतिवर्ष की पहली जनवरी से प्रारंभ सतत क्रम संख्याएं आबंटित की जाती हैं
 - (c) The DOs II are assigned continuous serial nos. starting from 1st January of every year
- (D) (घ) सभी दंड की घटनाओं को भाग II आदेशों के भाग I आदेश में समूह Iबी के अधीन प्रकाशित किया जाता है
 - (d) All punishment occurrences would be published under Group IB in Part I of the Part II Orders

थलसेना के अफसरों को देय भत्तों के संबंध में निम्नलिखित में से कौन से कथन सही हैं:

।. उड़ान भत्ता, सियाचीन भत्ता के साथ-साथ स्वीकार्य है

II. उड़ान भत्ता, सियाचीन भत्ता के साथ-साथ स्वीकार्य नहीं है

III. उडान भत्ता, रणनीतिक सेना भत्ता के साथ-साथ स्वीकार्य है

IV. उड़ान भत्ता, रणनीतिक सेना भत्ता के साथ-साथ स्वीकार्य नहीं है

Which of the following statements are correct with respect to payable allowances to Army Officers:

- I. Flying Allowance is admissible concurrently with Siachen Allowance
- II. Flying Allowance is not admissible concurrently with Siachen Allowance
- III. Flying Allowance is concurrently admissible with Strategic Force Allowance
- IV. Flying Allowance is not concurrently admissible with Strategic Force Allowance

Answer:

- (A) (क) केवल II और III सही हैं
 - (a) Only II and III are correct
- (B) (ख) केवल । और III सही हैं
 - (b) Only I and III are correct
- (C) (ग) केवल II और IV सही हैं
 - (c) Only II and IV are correct
- (D) (घ) केवल । सही है
 - (d) Only I is correct

Question 66

थलसेना अफ़सरों की कर्नल और उससे ऊंचे पदों पर स्थापन्न रूप से पदोन्नति को अनुमोदित करने वाला सक्षम प्राधिकारी है:

Authority competent to approve officiating promotion of Army officers to the rank of Col and above is:

Answer:

- (A) (क) एम.एस. ब्रांच से एक स्पष्ट रिक्ति होने की पुष्टि प्राप्त किए जाने के पश्चात जी.ओ.सी.-इन-सी.
 - (a) GOC-in-C Command after obtaining confirmation of existence of a clear vacancy from MS Branch.
- (B) (ख) रक्षा मंत्रालय (थलसेना) के एकीकृत मुख्यालय की एम.एस. ब्रांच
 - (b) MS Branch, IHQ of MoD (Army)
- (C) (ग) रक्षा मंत्री
 - (c) Defence Minister
- (D) (घ) कमान स्टाफ प्रमुख
 - (d) Chief of Staff, Command

Question 67

यदि पति और पत्नी दोनों थलसेना में हैं तो निम्नलिखित में से किन शर्तों में दोनों ही समान स्थान से समान स्थान को स्थानांतरित होने पर संपूर्ण सम्मिश्र स्थानांतरण ग्रांट के हकदार होंगे:

If husband and wife both are in the Army, in which of the following conditions, both of them will be entitled to full Composite Transfer Grant in case of transfer from the same place to the same place:

- (A) (क) यदि पति और पत्नी का स्थानांतरण एक दूसरे से चार महीने की अवधि के बाद होता है
 - (a) If the transfer of husband and wife takes place after a period of four months of each other
- (B) (ख) यदि पति और पत्नी का स्थानांतरण एक दूसरे से छः महीने की अवधि के बाद होता है
 - (b) If the transfer of husband and wife takes place after a period of six months of each other
- (C) (ग) यदि पित और पत्नी का स्थानांतरण एक दूसरे से तीन महीने की अविध के बाद होता है
 - (c) If the transfer of husband and wife takes place after a period of three months of each other
- (D) (घ) यदि पति और पत्नी का स्थानांतरण एक दूसरे से पांच महीने की अवधि के बाद होता है
 - (d) If the transfer of husband and wife takes place after a period of five months of each other

अफ़सर रैंक से नीचे के एक कार्मिक के एकमात्र पुत्र ने अपनी दसवीं कक्षा की परीक्षा उत्तीर्ण करने के पश्चात एक पॉलिटेकनिक में दो वर्षों की अविध के डिप्लोमा कोर्स के लिए प्रवेश लिया है। इस संबंध में निम्नलिखित में से कौन सा सही है?

The only Son of a PBOR has taken admission for diploma course of two years duration at a polytechnic after passing his class X examination. Which of the following is correct in this regard?

Answer:

- (A) (क) वह संतान शिक्षा भत्ता का हकदार नहीं है क्योंकि उसके पुत्र ने कक्षा बारहवीं का अध्ययन नहीं किया है
 - (a) He is not entitled to CEA as his son has not studied Class XII
- (B) (ख) वह केवल डिप्लोमा कोर्स के प्रथम वर्ष के लिए संतान शिक्षा भत्ता का हकदार है
 - (b) He is entitled to CEA only for the first year of the diploma course
- (C) (ग) वह डिप्लोमा कोर्स के दो वर्षों के लिए पूर्ण संतान शिक्षा भत्ता का हकदार है
 - (c) He is entitled to full CEA for two years of the diploma course
- (D) (घ) वह डिप्लोमा कोर्स के केवल दो वर्षों के लिए संतान शिक्षा भत्ता के आधे भाग का हकदार है
 - (d) He is entitled to only half of CEA for two years of the diploma course

Question 69

संयुक्त राज्य अमेरिका में एक पाठ्यक्रम पर जाने वाला एक थलसेना अफ़सर भारत लौटने पर देय छुट्टी को प्राप्त करने के लिए पात्र होगा यदि पाठ्यक्रम की अवधि निम्नलिखित से अधिक है:

An Army officer proceeding to a course in the USA will be eligible for grant of leave due on return to India, if the course duration is more than:

Answer:

- (A) (क) 10 सप्ताह
 - (a) 10 weeks
- (B) (ख) 5 सप्ताह
- (b) 5 weeks
- (C) (ग) एक माह
- (c) A month (D) (घ) एक वर्ष
 - (d) A year

Question 70

एक रेजीमेंट/कोर से दूसरे रेजीमेंट/कोर में स्थानांतरण निहित होने वाले एक प्रशिक्षित सैनिक के रिमस्टरिंग के मामले में निम्नलिखित में से कौन सा कथन सत्य है:

Which of the following is true in case of remustering of a trained soldier involving transfer from one Regiment/Corps to another:

Answer:

- (A) (क) लोकहित में अनुमत्य है और कमान का पूर्व अनुमोदन अपेक्षित है
 - (a) Permissible in public interest and required the prior approval of the Command
- (B) (ख) लोकहित में अनुमत्य है और थलसेना मुख्यालय का पूर्व अनुमोदन अपेक्षित है
 - (b) Permissible in public interest and required the prior approval of the Army HQ
- (C) (ग) अनुमत्य नहीं है
 - (c) Not permissible
- (D) (घ) लोकहित में अनुमत्य है और रक्षा मंत्रालय का पूर्व अनुमोदन अपेक्षित है
 - (d) Permissible in public interest and required the prior approval of the Ministry of Defence

Question 71

यदि एक सेना मेडल प्राप्तकर्ता एक नायक को अशोक्र चक्र प्रदान किया जाता है तो निम्नलिखित में से कौन सा सही है:

If a Naik who is a recipient of Sena Medal is awarded Ashok Chakra, then which of the following is correct:

- (A) (क) वह सेना मेडल के मौद्रिक लाभ को त्याग देगा और अशोक चक्र के मौद्रिक भत्ते को प्राप्त करता रहेगा
 - (a) He will relinquish the monetary allowance of Sena Medal and shall be receiving the monetary allowance of Ashok Chakra
- (B) (ख) वह दोनों ही पुरस्कारों से जुड़े मौद्रिक भत्तों का आहरण करता रहेगा
 - (b) He will continue to draw the monetary allowances associated with both the awards
- (C) (ग) वह अशोक चक्र के संपूर्ण मौद्रिक भत्ते और सेना मेडल के आधे मौद्रिक भत्ते को आहरित करेगा
 - (c) He will draw full monetary allowance of Ashok Chakra and half the monetary allowance of Sena Medal
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

चिकित्सा अधिकारियों पर लागू थलसेना ग्रुप बीमा योजना के संबंध में निम्नलिखित में से कौन सा सही नहीं है:

- ा. एक सेवा से दूसरी सेवा में स्थानांतरित होने वाले चिकित्सा अफ़सर उस ग्रुप बीमा योजना के सदस्य बने रहेंगे जिसे उन्होंने प्रारंभ में सेवानिवृत्ति होने तक ज्वाइन किया था
- II. यदि अफ़सर ऐसा चाहते हैं तो वे अंशदान को अग्रिम रूप से वार्षिक/छः माही अथवा तिमाही आधार पर भेज सकते हैं
- III. एक सेवा से दूसरी सेवा में स्थानांतरित होने वाले चिकित्सा अफ़सर उस ग्रुप बीमा योजना के सदस्य बने रहेंगे जिसे उन्होंने प्रारंभ में एक और वर्ष के लिए ज्वाइन किया था और उसके पश्चात तैनाती सेवा में योजना में पुनः अभिदान किया था
- IV. यदि अफ़सर ऐसा चाहते हैं तो वे अंशदान को अग्रिम रूप से केवल तिमाही आधार पर भेज सकते हैं

Which of the following are not true with regard to Army Group Insurance Scheme applicable to Medical Officers:

- I. Medical Officers on transfer from one service to another will continue to remain members of the Group Insurance Scheme which they had initially joined till retirement
- II. The officers if they so desire can remit the subscription in advance on an annual/six monthly or quarterly basis
- III. Medical Officers on transfer from one service to another will continue to remain members of the Group Insurance Scheme which they had initially joined for one more year and then re-subscribe to the scheme in the posted service
- IV. The officers if they so desire can remit the subscription in advance on quarterly basis only

Answer:

- (A) (क) केवल । और II
 - (a) Only I and II
- (B) (ख) केवल I और IV
 - (b) Only I and IV
- (C) (ग) केवल III और IV
 - (c) Only III and IV
- (D) (घ) केवल ॥ और III
 - (d) Only II and III

Question 73

एक डी.जी.ए.एफ.एम.एस. अफ़सर को देय वेतन और गैर प्रैक्टिस भत्ता की अधिकतम धनराशि कितनी है:

What is the maximum amount of Pay plus NPA payable to a DGAFMS Officer:

Answer:

- (A) (क) 2,25,000 रुपये
 - (a) Rs. 2,25,000
- (B) (ख) 2,50,000 रुपये
 - (b) Rs. 2,50,000
- (C) (ग) 2,37,500 रुपये
 - (c) Rs. 2,37,500
- (D) (घ) 2,40,000 रुपये
 - (d) Rs. 2,40,000

Question 74

मुख्यालय आई.एम.टी.आर.ए.टी. में तैनात थलसेना अफ़सरों को देय भूटान प्रतिपूर्ति भत्ता के संबंध में निम्नलिखित में से कौन सा सही है:

- ा. यदि एक अफ़सर 14 दिनों से अधिक की छुट्टी का उपभोग करता है तो भूटान प्रतिपूर्ति भत्ता की वसूली छुट्टी की संपूर्ण अवधि के लिए 25% की दर से की जाएगी
- भूटान प्रतिपूर्ति भत्ता भारतीय मंहगाई भत्ते के साथ देय है
- III. मुख्यालय आई.एम.टी.आर.ए.टी. में तैनाती के दौरान आहरित वेतन पर वसूल किए गए आयकर की प्रतिपूर्ति अतिरिक्त विदेश भत्ता के रूप में की जाती है
- IV. आई.एम.टी.आर.ए.टी. में तैनात अफ़सर भूटान में स्थित भारतीय दूतावास में भारतीय राजनियकों के लिए यथा लागू रिप्रेजेन्टेशन ग्रांट प्राप्त करने के भी पात्र होंगे
- Which of the following are correct about Bhutan Compensatory Allowance (BCA) payable to Army Officers posted in HQ IMTRAT:
- I. If an officer avails leave for more than 14 days, BCA will be recovered @25% for entire period of leave
- II. BCA is payable together with Indian DA
- III. Income Tax recovered on salary drawn during the posting to HQrs IMTRAT is reimbursed as Additional Foreign Allowance
- IV. The officers posted in IMTRAT are also eligible to get Representational Grant as applicable to the Indian diplomats in the Indian Embassy at Bhutan

- (A) (क) उपर्युक्त में से सभी कथन
 - (a) All of the above statements
- (B) (ख) केवल । और III
 - (b) Only I and III
- (C) (ग) केवल I, II, III
 - (c) Only I, II, III
- (D) (घ) केवल II और IV
 - (d) Only II and IV

उस उच्च तर रैंक के वेतन को किस तारीख़ से बंद किया जाएगा जिस रैंक में एक अफ़सर गलती से एक कार्यकारी रैंक में पदोन्नत हुआ था?

From which date will the pay of higher rank to which an Officer has been erroneously promoted to an acting rank be discontinued?

Answer:

- (A) (क) गलत पदोन्नति की तारीख से
 - (a) From the date of erroneous promotion
- (B) (ख) पदोन्नति को विखंडित (रिसाइंडिंग) करने वाले आदेशों की तारीख से
 - (b) From the date of the orders rescinding the promotion
- (C) (ग) उस तारीख से जब पदोन्नति को विखंडित किए जाने वाला आदेश मुख्यालय में प्राप्त होता है
 - (c) From the date the orders rescinding the promotion reach the headquarters
- (D) (घ) उस महीने की अंतिम तारीख से जब पदोन्नति को विखंडित किए जाने वाला आदेश जारी किया जाता है
 - (d) From the last day of the month when the orders rescinding the promotion are issued

Question 76

थलसेना अफ़सरों को प्रदान किए जाने वाले अर्हता ग्रांट के संबंध में निम्नलिखित पर विचार करें:

ा. यदि अर्हता कमीशन रैंक में प्रविष्टि के लिए न्यूनतम अपेक्षित अर्हता थी तो अफ़सर ग्रांट के लिए पात्र नहीं है

व अफ़सर अर्हता ग्रांट के लिए पात्र हैं जिन्होंने पांच या अधिक वर्षों की सेवा पूर्ण कर ली है

III. एक अफ़सर अर्हता ग्रांट की केवल एक दर को आहरित कर सकता है

Consider the following with regard to Qualification grant to Army Officers:

I. An Officer is not eligible for a grant if the qualification was the minimum required for entry in commissioned rank

II. Officers who have completed five or more years of service are eligible for Qualification Grant

III. An Officer can draw only one rate of Qualification Grant

Answer:

- (A) (क) विकल्प । और II सही हैं
 - (a) Options I and II are correct
- (B) (ख) विकल्प II और III सही हैं
 - (b) Options II and III are correct
- (C) (ग) विकल्प । और III सही हैं
 - (c) Options I and III are correct
- (D) (घ) सभी विकल्प सही हैं
 - (d) All the Options are correct

Question 77

जूनियर कमीशन अफ़सरों को प्रदान किए गए कार्यकारी भत्ता के संबंध में निम्नलिखित में से कौन सा कथन गलत है?

Which of the following statements is incorrect with regard to acting allowance to the JCOs?

- (A) (क) ब्रिगेडियर के रैंक से नीचे के नहीं फॉर्मेशन कमांडर के अनुमोदन से कार्यकारी रैंक में नियुक्त जूनियर कमीशन अफ़सर
 - (a) JCOs appointed to acting rank with approval of formation commander not below the rank of a Brigadier.
- (B) (ख) कार्यकारी रैंक उन रिक्तियों के लिए प्रदान किया जाता है जो छुट्टी, अस्थाई ड्यूटी, अनुदेशात्मक पाठ्यक्रम के कारण उत्पन्न होती हैं
 - (b) The acting rank is given against vacancies arising as a result of shortage of Officers caused by leave, temporary duty courses of instructions.
- (C) (ग) कार्यकारी भत्ता केवल उसी समय तक स्वीकार्य होगा जब तक कि जूनियर कमीशन अफ़सर एक अफ़सर की ड्यूटियों को करता रहेगा
- (c) The acting allowance will be admissible only as long as the JCO performs the duties of an Officer.
- (D) (घ) मंहगाई भत्ता और प्रतिपूर्ति भत्ता को विनियमित करने के उद्देश्य से कार्यकारी भत्ता को वेतन के रूप में माना जाएगा
 - (d) The Acting Allowance will be treated as Pay for the purpose of regulating Dearness Allowance and Compensatory Allowance.

्एक गैर कमीशन अफ़सर की अच्छी सेवा वेतन (उच्चतम प्रदान की गई दर) की जब्ती निम्नलिखित परिस्थितियों में की जा सकती है:

- ा. उत्साह की कमी, अथवा अदक्षता अथवा दुराचार के लिए कमान अफ़सर के विशेष अधिनिर्णय द्वारा
- II. एक कोर्ट-मार्शल द्वारा दोषसिद्धि
- III. थलसेना अधिनियम, 1950 के प्रावधानों के अधीन निचली श्रेणी अथवा रैंक में घटौती

Good service pay (highest awarded rate) of an NCO can be forfeited under the following circumstances:

- I. By special award of the Commanding Officer for lack of zeal, or for inefficiency or misconduct
- II. Conviction by a court-martial
- III. Reduction to a lower class or rank under the provisions of the Army Act, 1950

Answer:

- (A) (क) विकल्प । और II सही हैं
 - (a) Options I and II are correct
- (B) (ख) विकल्प II और III सही हैं
 - (b) Options II and III are correct
- (C) (ग) विकल्प । और III सही हैं
 - (c) Options I and III are correct
- (D) (घ) सभी विकल्प सही हैं
 - (d) All the Options are correct

Question 79

एन.सी.सी. यूनिटों के साथ सेवायोजन पर भारतीय थलसेना के साथ अल्पकालिक सेवा कमीशन पर रहने वाले अफ़सरों को निम्नलिखित छुट्टियाँ प्रदान की जाएंगी:

- एक कैलेण्डर वर्ष में 60 दिनों की वार्षिक छुट्टी
- II. बीमारी की छुट्टी सेवा की अवधि के प्रत्येक संपूर्ण वर्ष के लिए एक माह की दर पर स्वीकार्य होगी
- III. कोई भी फर्लो छुट्टी स्वीकार्य नहीं होगी

Officers on Short Service Commission with Indian Army on employment with the NCC Units will be granted the following leaves:

- I. Annual Leave will be 60 days in a calendar year.
- II. Sick leave will be admissible at the rate of one month for every whole year of the period of engagement.
- III. No furlough leave will be admissible.

Answer:

- (A) (क) विकल्प । और II गलत हैं
 - (a) Options I and II are incorrect
- (B) (ख) विकल्प II और III गलत हैं
- (b) Options II and III are incorrect
- (C) (ग) विकल्प । और III गलत हैं
 - (c) Options I and III are incorrect
- (D) (घ) सभी विकल्प गलत हैं
 - (d) All the Options are incorrect

Question 80

थलसेना चिकित्सा कोर (ए.एम.सी.) अफ़सर की अध्ययन छुट्टी के संबंध में निम्नलिखित पर विचार करें:

- I. वार्षिक छुट्टी और फर्ली छुट्टी समेत 24 माह जिसे 28 महीनों तक बढाया जा सकता है, के लिए हकदार है
- II. उपलब्ध अन्य छुट्टियों के साथ जोड़ा जा सकता है
- III. अध्ययन छुट्टी पर जाने/फिर से कार्यभार ग्रहण करने पर कार्यभार ग्रहण अवधि और यात्रा की अवधि के लिए हकदार नहीं है

Consider the following statements with regard to Study Leave of Army Medical Corps (AMC) Officers:

- I. Entitled to 24 months, extendable to 28 months including annual leave and furlough.
- II. Can be combined with other leave available.
- III. Joining time and journey period not entitled on proceeding/ rejoining from study leave.

- (A) (क) कथन। और II सही हैं
- (a) Statements I and II are correct (B) (ख) कथन II और III सही हैं
- (b) Statements II and III
 - (b) Statements II and III are correct
- (C) (ग) कथन । और III सही हैं
 - (c) Statements I and III are correct
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

सेवाओं के लिए यात्रा विनियमावली के उद्देश्य के लिए एक थलसेना अफ़सर के परिवार में निम्नलिखित सम्मिलित होते हैं:

- ।. पत्नी अथवा पति
- II. विवाहित पुत्रियाँ जिन्हें तलाक दिया गया है
- III. अफ़सर के साथ निवास करने वाले और उस पर समग्र रूप से आश्रित माता-पिता अथवा सौतेली माता

For the purpose of Travel regulations for the Services, family of an Army Officer includes the following:

- I. Wife or Husband
- II. Married Daughters who have been divorced
- III. Parents or step mother residing with and wholly dependent on the Officer

Answer:

- (A) (क) विकल्प। और II सही हैं
 - (a) Options I and II are correct
- (B) (ख) विकल्प II और III सही हैं
 - (b) Options II and III are correct
- (C) (ग) विकल्प । और III सही हैं
 - (c) Options I and III are correct
- (D) (घ) सभी विकल्प सही हैं
 - (d) All the Options are correct

Question 82

सशस्त्र सेना कार्मिक भविष्य निधि के ऐसे संचय, जो देय हो जाते हैं किन्तु जिन पर टेंडर की तारीख से छः माह के लिए दावा नहीं किया जाता है, उन्हें वेतन लेखा कार्यालयों द्वारा वर्ष के अंत में (अर्थात मार्च के अंत में) 'दावा नहीं किए गए जमा' (अनक्लेम्ड डिपोजिट्स) (O/016/14) शीर्ष को अंतरित किया जाएगा। कितने वर्षों के बाद (उस वर्ष को छोड़कर जिसमें धनराशि को 'दावा नहीं किए गए जमा' के रूप में समेकित किया गया) धनराशियों को 'व्यपगत जमा' (लैप्स्ड डिपोजिट्स) के रूप में अंतरित किया जाएगा?

AFPP Fund Accumulations which become payable but remain unclaimed for six months from the date of tender, will be transferred to the Head UNCLAIMED DEPOSITS' (O/016/14) at the end of the year (i.e. IN MARCH FINAL) by the PAOs. After how many years (excluding the year in which the amount compiled as unclaimed deposits) are amounts transferred as 'Lapsed Deposits'?

Answer:

- (A) (क) 1 वर्ष
 - (a) 1 Year
- (B) (ख) 3 वर्ष
- (b) 3 Years
- (C) (ग) 5 वर्ष
- (c) 5 Years (D) (ঘ) 7 বর্ष
- (d) 7 Years

Question 83

सशस्त्र बलों के कौन से अफ़सरों को तकनीकी भत्ता स्वीकार्य नहीं है:

Technical Allowance is not admissible to which of the following officers in the Armed Forces:

Answer:

- (A) (क) केवल ए.ई.सी. और ए.एम.सी.
 - (a) Only AEC and AMC
- (B) (ख) केवल ए.एम.सी. और ए.डी.सी.
 - (b) Only AMC and ADC
- (C) (ग) ए.एम.सी., ए.डी.सी. और ए.ई.सी.
 - (c) AMC, ADC and AEC
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 84

वेतन लेखा कार्यालयों द्वारा समायोजन किए जाने के लिए भाग ॥ आदेशों की अधिसूचना में बेवजह विलम्ब के मामलों को इस अनुरोध के साथ संबंधित प्राधिकारियों के तत्काल ध्यान में लाया जाएगा कि ऐसे विलम्ब से भविष्य में बचा जाए। वह विलंबित समय क्या है जिसके बाद समायोजन के लिए दैनिक आदेश भाग ॥ को स्वीकृत करने से पहले सक्षम प्राधिकारी की स्वीकृति अपेक्षित होगी?

Cases of undue delay in the notification of Part II Orders for adjustment by the Pay and Accounts Offices will be promptly brought to the notice of the authorities concerned, with a request that such delays should be avoided in future. What is the time delay beyond which sanction of the competent authority would be required before accepting the DO Part II for adjustment?

- (A) (क) 6 माह
 - (a) 6 months

- (B) (ख) 12 माह
 - (b) 12 months
- (C) (ग) 18 माह
 - (c) 18 months
- (D) (घ) 24 माह
 - (d) 24 months

भारतीय थलसेना के अन्य रैंकों को प्रदान किए जाने वाले संतान शिक्षा भत्ता के संबंध में निम्नलिखित में से कौन सत्य है?

Which of the following is true with regard to grant of Children Education Allowance (CEA) to the ORs of Indian Army?

Answer:

- (A) (क) अफ़सर रैंक से नीचे के कार्मिकों द्वारा एक वर्ष की सेवा की जानी चाहिए
 - (a) PBORs should have rendered one year service
- (B) (ख) जिन लोगों का जन्म 31 दिसम्बर 1997 तक हुआ है उन्हें 3 संतानों के लिए संतान शिक्षा भत्ता प्रदान किए जाने की अनुमति होगी और जिन लोगों का जन्म 31 दिसम्बर 1997 के बाद हुआ है उन्हें 2 संतानों के लिए संतान शिक्षा भत्ता स्वीकार्य होगा
 - (b) CEA allowed for 3 children for those born upto 31st December'1997 and those born after 31st December'1997 CEA admissible for 2 children only
- (C) (ग) संतान शिक्षा भत्ता केवल 5 से लेकर 20 वर्षों के बीच की संतानों को स्वीकार्य होगा और उसे उस शैक्षणिक वर्ष की समाप्ति पर बंद कर दिया जाएगा जिसमें संतान 20 वर्षों की आयु प्राप्त कर लेता है
 - (c) CEA admissible only for children between age of 5 to 20 years and shall cease at the end of academic year in which the child attains the age of 20 years
- (D) (घ) संतान शिक्षा भत्ता की हकदारी एक संतान के एक कक्षा में 2 शैक्षणिक वर्ष से अधिक नहीं होगी
 - (d) CEA not entitled for a child for more than 2 academic years in the same class

Question 86

थलसेना के एक अफ़सर का स्थानांतरण एक नए स्टेशन में छुट्टी में रहने के दौरान हो जाता है। इस संदर्भ में निम्नलिखित में से कौन सा गलत है?

An Army Officer whilst on leave is transferred to a new station. Which of the following is incorrect in this context?

Answer:

- (A) (क) अफ़सर द्वारा यह आवश्यक है कि वह तत्काल पुराने स्टेशन पर कार्यभार ग्रहण कर ले और नए स्टेशन में तैनाती के लिए स्वयम को कार्यमुक्त करा ले
 - (a) The Officer needs to immediately join back at the old station and get relieved to join at the new station
- (B) (ख) अफ़सर को नए स्टेशन में कार्यभार ग्रहण कर लेना चाहिए
 - (b) The Officer should join at the new station
- (C) (ग) जब तक इस आशय का आदेश लोक हित में जारी नहीं किया जाता है, तब तक अफ़सर पुराने स्टेशन में वापस कार्यभार ग्रहण नहीं कर सकता है
 - (c) The Officer cannot join back at the old station unless such a course is ordered in public interest
- (D) (घ) यदि अफ़सर को मूल यूनिट में मात्र इसलिए वापस बुलाया जाता है कि वह बकाया का निपटान करे, किट आदि को सौंपे तो वह किसी भी यात्रा भत्ता का हकदार नहीं होगा
 - (d) Officers recalled to the original unit merely for clearance of arrears, handing over kit etc., will not be entitled to any travelling allowance

Question 87

एक थलसेना अफ़सर के वेतन एवं भत्तों की जब्ती निम्नलिखित के लिए की जा सकती है:

- ा. एक उस आरोप पर निलंबनाधीन अवधि के लिए जिसके लिए वह बाद में दोषसिद्ध किया जाता है
- II. एक कोर्ट-मार्शल द्वारा यथा आदेशित
- III. यदि अफ़सर भगौड़ा है और उसने शत्रु की सहायता की है तो केन्द्र सरकार द्वारा यथा आदेशित

The Pay and Allowances of an Army Officer may be forfeited:

- I. For the period under suspension on a charge for which he is later convicted
- II. As ordered by a court-martial
- III. As ordered by the Central Government if the Officer is a deserter and has aided the enemy

- (A) (क) विकल्प । और II सही हैं
 - (a) Options I and II are correct
- (B) (ख) विकल्प II और III सही हैं
 - (b) Options II and III are correct
- (C) (ग) विकल्प । और III सही हैं
 - (c) Options I and III are correct

- (D) (घ) सभी विकल्प सही हैं
 - (d) All the Options are correct

सातवें वेतन आयोग को लागू किए जाने के पश्चात, भारतीय वायुसेना में मेजर एवं समकक्ष, भारतीय वायुसेना में जूनियर कमीशन अफ़सर एवं समकक्ष और भारतीय वायुसेना में हवलदार एवं समकक्ष के संबंध में फील्ड क्षेत्र भत्ता की संशोधित दरों के संबंध में निम्नलिखित में से कौन सा कथन सत्य है?

Which of the following statements is true regarding the revised Rates of Field Area Allowance in respect of Major & equivalent in IAF, JCO & equivalent in IAF and Havildar & equivalent in IAF after implementation of the 7th CPC?

Answer:

(A)

(B) (**ख**)/(b)

भारतीय वायुसेना में मेजर एवं समकक्ष	Rs. 7200/-
Major and equivalent in IAF	
भारतीय वायुसेना में जूनियर कमीशन अफ़सर एवं समकक्ष	Rs. 5400/-
JCO & equivalent in IAF	
भारतीय वायुसेना में हवलदार एवं समकक्ष	Rs. 3600/-
Havildar & equivalent in IAF	
(W - N	

(C) (刊)/(C)

भारतीय वायुसेना में मेजर एवं समकक्ष	Rs. 6600/-
Major and equivalent in IAF	
भारतीय वायुसेना में जूनियर कमीशन अफ़सर एवं समकक्ष	Rs. 3600/-
JCO & equivalent in IAF	A. A
भारतीय वायुसेना में हवलदार एवं समकक्ष	Rs. 3000/-
Havildar & equivalent in IAF	(1965)

(D) (घ)/(d)

भारतीय वायुसेना में मेजर एवं समकक्ष	Rs.10500/-
Major and equivalent in IAF	
भारतीय वायुसेना में जूनियर कमीशन अफ़सर एवं समकक्ष	Rs. 6300/-
JCO & equivalent in IAF	A SAME OF THE CONTROL OF T
भारतीय वायुसेना में हवलदार एवं समकक्ष	Rs. 3000/-
Havildar & equivalent in IAF	100

Question 89

अफ़सर के रैंक से नीचे के कार्मिकों के सैन्य सेवा वेतन (एम.एस.पी.) के संबंध में निम्नलिखित में से कौन सा कथन सत्य है?

Which of the following statement is true in respect of Military Service Pay (MSP) of personnel below officers Rank?

- (A) (क) सैन्य सेवा वेतन की गणना केवल महंगाई भत्ता के लिए की जाती है
 - (a) MSP is counted only for Dearness Allowance (DA)
- (B) (ख) सैन्य सेवा वेतन की गणना केवल पेंशन के उद्देश्यों के लिए की जाती है
 - (b) MSP is counted only for Pension purposes
- (C) (ग) सैन्य सेवा वेतन की गणना महंगाई भत्ता और पेंशन के उद्देश्यों के लिए की जाती है
 - (c) MSP is counted for Dearness Allowance and Pension purposes

- (D) (घ) सैन्य सेवा वेतन की गणना न तो महंगाई भत्ता और न ही पेंशन के उद्देश्यों के लिए की जाती है
 - (d) MSP is neither counted for Dearness Allowance and nor for Pension purposes

जूनियर कमीशन अफ़सरों/अन्य रैंकों की वैयक्तिक घटनाओं के कौन से प्रकार की अधिसूचना यूनिटों के दैनिक आदेशों भाग-॥ में प्रकाशित नहीं की जाती हैं किन्तु प्रणाली में जेनरेट किए गए दैनिक आदेशों-॥ को वेतन लेखा कार्यालयों के डी.डी.पी. केन्द्रों द्वारा जेनरेट किया जाता है?

- ।. वेतन की वृद्धि
- छुट्टी राशन भत्ता
- III. अवधि चक्र वस्त्र भत्ता

Which of the following types of personal Occurrences of JCOs/Ors are not notified in Units Dos Part II, but System Generated Dos II are generated by DDP Centres of PAOs?

- I. Increment of Pay
- II. Leave Ration Allowance
- III. Life Cycle Clothing Allowance

Answer:

- (A) (क) प्रकार ॥ और III
 - (a) Type II and III
- (B) (ख) प्रकार । और II
 - (b) Type I and II
- (C) (ग) प्रकार । और III
 - (c) Type I and III
- (D) (घ) प्रकार I, II और III
 - (d) Type I, II and III

Question 91

रक्षा लेखा प्रधान नियंत्रक (अफ़सर), पुणे कार्यालय का एक लेखापरीक्षक एक थलसेना अफ़सर द्वारा प्रस्तुत किए गए वार्षिक छुट्टी के नकदीकरण से संबंधित एक दावे की लेखापरीक्षा कर रहा था। वार्षिक छुट्टी के नकदीकरण के लिए हकदारी की गणना करने हेतु वह निम्नलिखित में से कौन कौन से कारकों का संज्ञान लेगा?

An auditor of PCDA (O) Pune was auditing a Claim for encashment of Annual Leave submitted by an Army Officer. Which of these following set of elements he will take for calculating the entitlement for encashment of Annual Leave?

Answer:

- (A) (क) मूल वेतन और मंहगाई भत्ता
 - (a) Basic Pay and DA
- (B) (ख) मूल वेतन, सैन्य सेवा वेतन, मंहगाई भत्ता, एन.पी.ए. (यदि कोई हो)
 - (b) Basic Pay, MSP, DA, NPA (if any)
- (C) (ग) मूल वेतन, सैन्य सेवा वेतन, मंहगाई भत्ता
 - (c) Basic Pay, MSP, DA
- (D) (घ) मूल वेतन, मंहगाई भत्ता, एन.पी.ए. (यदि कोई हो)
 - (d) Basic Pay, DA, NPA (if any)

Question 92

डी.एस.ओ.पी. निधि लेखा से अस्थाई/अंतिम आहरण संबंधी भुगतानों को ई.डी.पी. केन्द्र द्वारा प्रणाली के माध्यम से निम्नलिखित पर किया जाता है -

The payments on account of temporary/final withdrawal from DSOP Fund Account are made through the System by the EDP Centre on -

- (A) (क) आई.ए.एफ. (सी.डी.ए.) 13(स्मॉल)
 - (a) IAF (CDA)13(Small)
- (B) (ख) आई.ए.एफ. (सी.डी.ए.) 13(लार्ज)
 - (b) IAF (CDA)13(Large)
- (C) (ग) आई.ए.एफ. (सी.डी.ए.) 13(रैड)
 - (c) IAF (CDA)13(Red)
- (D) (घ) आई.ए.एफ. (सी.डी.ए.) 13(ग्रीन)
 - (d) IAF (CDA)13(Green)

थलसेना का एक अफ़सर स्थायी स्थानांतरण पर अपनी कार से तैनाती के स्थान की यात्रा करता है और परिवार के सदस्य सड़क मार्ग से यात्रा करते हैं। इस मामले में अफ़सर और उसके परिवार के सदस्यों के परिवहन दावा को किस प्रकार विनियमित किया जाएगा?

An army officer, on permanent transfer, travels in his own car to the place of posting and the family members travel by road. How will the conveyance claim of the officers and his family members be regulated in this case?

Answer:

- (A) (क) अफ़सर और उसके परिवार के सदस्यों को समुचित मील भत्ता स्वीकार्य होगा
 - (a) Appropriate mileage allowance will be admissible to the officer and his family members.
- (B) (ख) समुचित मील भत्ता अफ़सर को स्वीकार्य होगा लेकिन वह उसके परिवार के सदस्यों को स्वीकार्य नहीं होगा
 - (b) Appropriate mileage allowance will be admissible to the officer, but not to his family members.
- (C) (ग) समुचित मील भत्ता परिवार के सदस्यों को स्वीकार्य होगा लेकिन वह अफ़सर को स्वीकार्य नहीं होगा
 - (c) Appropriate mileage allowance will be admissible to the family members, but not to the officer.
- (D) (घ) मील भत्ता न तो अफ़सर को स्वीकार्य होगा और न ही उसके परिवार के सदस्यों को होगा
 - (d) Mileage allowance will be admissible neither to the officer and nor to his family members.

Question 94

हाई ऑल्टिट्यूड/अननुकूल(अनकन्जीनियल) जलवायु भत्ता को अधिसूचित किए जाने वाले भाग-॥ आदेशों की रक्षा लेखा प्रधान नियंत्रक (अफ़सर), पुणे कार्यालय के एक लेखापरीक्षक द्वारा लेखापरीक्षा किए जाने के दौरान निम्नलिखित में से किन बिन्दु/बिन्दुओं को देखा जाएगा?

- ।. अस्पाई ड्यटी/सम्बद्ध(अटैचमेंट) होने के मामले में. ड्यटी अथवा अटैचमेंट 14 दिनों से अधिक है
- ॥. एक अफ़सर का इस आशय का दिया गया एक प्रमाणपत्र, कि हाई ऑल्टिट्यूड अननुकूल(अनकन्जीनियल) जलवायु भत्ता को प्रदान किए जाने की अवधि के दौरान कोई भी दैनिक भत्ता आहरित नहीं किया गया है और न ही दावा किया जाएगा, को भाग-॥ आदेश के साथ संलग्न किया गया है
- III. अफ़सर ने एक समुचित चिकित्सा अधिकारी से एक स्वस्थता प्रमाणपत्र प्रस्तुत किया है

Which of these following point/points will be seen by an auditor of PCDA (O) Pune, while auditing the Part II Orders notifying grant of High Altitude/Uncongenial Climate Allowance?

- I. In case of Temporary Duty/Attachment, the duty or attachment is more than 14 days
- II. A Certificate by the officer that no Daily Allowance has been drawn or will be claimed during the period of grant of HAUCA is enclosed on the Part II
- III. The officer has furnished a fitness certificate from an appropriate Medical Officer

Answer:

- (A) (क) क्रम संख्या । और III में उल्लिखित बिन्दुएं
 - (a) Points mentioned in Serial No I and III
- (B) (ख) क्रम संख्या ॥ और III में उल्लिखित बिन्दुएं
 - (b) Points mentioned in Serial No II and III
- (C) (ग) क्रम संख्या । में उल्लिखित बिन्दुएं
- (c) Point mentioned in Serial No I
- (D) (घ) क्रम संख्या । और II में उल्लिखित बिन्दुएं
 - (d) Points mentioned in Serial No I and II

Question 95

थलसेना के एक अफ़सर को पैराशूट भत्ता, विशेषज्ञ भत्ता और हाई ऑल्टिट्यूड अननुकूल(अनकन्जीनियल) जलवायु भत्ता स्वीकार किया जा रहा था। अफ़सर युद्धबंदी हो गया। युद्धबंदी हो जाने के पश्चात निम्नलिखित में से कौन से तीन भत्ते जारी रहेंगे?

An Army Officer was being admitted Para Allowance, Specialist Allowance and HAUCA Allowance. The officer became Prisoner of War. Which of these three allowances will be continued after becoming POW?

Answer:

- (A) (क) विशेषज्ञ भत्ता और हाई ऑल्टिट्यूड अननुकूल(अनकन्जीनियल) जलवायु भत्ता
 - (a) Specialist Allowance and HAUCA Allowance
- (B) (ख) पैराशूट भत्ता, विशेषज्ञ भत्ता और हाई ऑल्टिट्यूड अननुकूल(अनकन्जीनियल) जलवायु भत्ता
 - (b) Para Allowance, Specialist Allowance and HAUCA Allowance
- (C) (ग) पैराशूट भत्ता और हाई ऑल्टिट्यूड अननुकूल(अनकन्जीनियल) जलवायु भत्ता
 - (c) Para Allowance and HAUCA Allowance
- (D) (घ) पैराशूट भत्ता और विशेषज्ञ भत्ता
 - (d) Para Allowance and Specialist Allowance

Question 96

एक अफ़सर को उसके नए स्टेशन में विवाहितों के लिए आवास नहीं उपलब्ध कराया गया था और उसे पुराने ड्यूटी स्टेशन में परिवार आवास को बनाए रखने की अनुमति प्रदान की गई थी। उसने गृह नगर छुट्टी यात्रा रियायत के अधीन गृह नगर के स्थान पर अपने पुराने ड्यूटी स्टेशन की यात्रा करने की इच्छा व्यक्त की। क्या अफ़सर ऐसा करने का हकदार है?

A Service officer was not provided with married accommodation in his new duty station and was permitted to retain family accommodation at the old duty station. He intended to travel to his old duty station instead of home town under Home Town LTC. Is the officer entitled to do so?

Answer:

- (A) (क) गृह नगर छुट्टी यात्रा रियायत के अधीन अफ़सर गृह नगर के स्थान पर अपने पुराने ड्यूटी स्टेशन की यात्रा करने का हकदार नहीं है
 - (a) The officer is not entitled to travel to his old duty station instead of home town under Home Town LTC
- (B) (ख) अफ़सर गृह नगर छुट्टी यात्रा रियायत के अधीन गृह नगर के स्थान पर अपने पुराने ड्यूटी स्टेशन की यात्रा कर सकता है लेकिन उसके दावे को उसके ड्यूटी स्टेशन से गृह नगर के बीच की यात्रा के किराए द्वारा सीमित कर दिया जाएगा
 - (b) The officer can travel to his old duty station instead of home town under Home Town LTC, but his claim will be restricted to the fare between his duty station to Home Town
- (C) (ग) अफ़सर गृह नगर छुट्टी यात्रा रियायत के अधीन गृह नगर के स्थान पर अपने पुराने ड्यूटी स्टेशन की यात्रा अत्यावश्यकता के मामलों में कर सकता है
- (c) The officer can travel to his old duty station instead of home town under Home Town LTC in cases of extreme urgency
- (D) (घ) अफ़सर गृह नगर छुट्टी यात्रा रियायत के अधीन गृह नगर के स्थान पर अपने पुराने ड्यूटी स्टेशन की यात्रा करने का हकदार है
 - (d) The officer is entitled to travel to his old duty station instead of home town under Home Town LTC

Question 97

थलसेना अफ़सरों को आबंटित निम्नलिखित में से कौन से तत्व रक्षा लेखा प्रधान नियंत्रक (अफ़सर) लेखा संख्याओं के हैं?

Which of the following are the components of PCDA (O) Account Numbers allotted to Army Officers?

Answer:

- (A) (क) (i) अफ़सर के आई.आर.एल.ए. का अनुरक्षण करने वाला बहीखाता स्कंध, (ii) आई.आर.एल.ए. को खोलने की तारीख, (iii) अफ़सर को समुचित रूप से आबंटित लेखा संख्या
 - (a) (i) Section of Ledger Wing maintaining the IRLA of the officer, (ii) Date of opening of the IRLA, (iii) the Account Number properly allotted to the Officer
- (B) (ख) (i) अफ़सर के आई.आर.एल.ए. का अनुरक्षण करने वाला बहीखाता स्कंध, (ii) बहीखाता अनुभाग की दत्तकार्य संख्या जिसमें लेखा रखा गया है, (iii) अफ़सर को समुचित रूप से आबंटित लेखा संख्या
 - (b) (i) Section of Ledger Wing maintaining the IRLA of the officer, (ii) Task Number of the Ledger Section in which the Account is held, (iii) the Account Number properly allotted to the Officer
- (C) (ग) (i) आई.आर.एल.ए. को खोलने की तारीख, (ii) बहीखाता अनुभाग की दत्तकार्य संख्या जिसमें लेखा रखा गया है, (iii) अफ़सर को समुचित रूप से आबंटित लेखा संख्या
 - (c) (i) Date of opening of the IRLA, (ii) Task Number of the Ledger Section in which the Account is held, (iii) the Account Number properly allotted to the Officer
- (D) (घ) (i) आई.आर.एल.ए. को खोलने की तारीख, (ii) रक्षा लेखा प्रधान नियंत्रक (अफ़सर) पुणे का रक्षा लेखा नियंत्रक कोड, (iii) अफ़सर को समुचित रूप से आबंटित लेखा संख्या
 - (d) (i) Date of opening of the IRLA, (ii) CDA code of PCDA (O) Pune, (iii) the Account Number properly allotted to the Officer

Question 98

सेवाओं के एक अफ़सर को स्वीकार्य सम्मिश्र स्थानांतरण अनुदान (कम्पोजिट ट्रांसफर ग्रांट) के संबंध में निम्नलिखित में से कौन सा सही है:

Which of the following is correct with regard to Composite Transfer Grant admissible to an Officer of the Services:

Answer:

- (A) (क) सम्मिश्र स्थानांतरण अनुदान = पिछले माह के मूल वेतन का 80%
 - (a) CTG = 80% of last month's basic salary
- (B) (ख) सम्मिश्र स्थानांतरण अनुदान = (पिछले माह का मूल वेतन + एन.पी.ए.) का 80%
 - (b) CTG = 80% of (last month's basic salary + NPA)
- (C) (ग) सम्मिश्र स्थानांतरण अनुदान = (पिछले माह का मूल वेतन + एम.एस.पी.) का 80%
 - (c) CTG = 80% of (last month's basic salary + MSP)
- (D) (घ) सम्मिश्र स्थानांतरण अनुदान = (पिछले माह का मूल वेतन + एन.पी.ए. + एम.एस.पी.) का 80%
 - (d) CTG = 80% of (last month's basic salary + NPA+ MSP)

Question 99

ए.एम.सी. में विशेषज्ञ भत्ता किस रैंक तक के लिए देय है:

In AMC, specialist allowance is payable upto which rank:

- (A) (क) ब्रिगेडियर
 - (a) Brigadier
- (B) (ख) मेजर
 - (b) Major
- (C) (ग) लेफ्टिनेंट कर्नल
 - (c) Lt. Col
- (D) (घ) कर्नल
 - (d) Colonel

Question 100

ढाका में भारतीय दूतावास में तैनात एक थलसेना अफ़सर अपना कार्यभार ग्रहण करने के आठ महीने बाद अपनी निजी कार को ढाका ले गया। कार की परिवहन लागत की प्रतिपूर्ति के लिए छः माह की समय सीमा को शिथिल करने के लिए सक्षम प्राधिकारी है:

An Army officer posted in the High Commission of India at Dhaka has taken his personal car to Dhaka after eight months of taking over his charge. The competent authority to relax the time frame of six months for reimbursement of transportation cost of the car is:

- (A) (क) रक्षा स्टाफ के प्रमुख
 - (a) Chief of Defence Staff
- (B) (ख) थलसेनाध्यक्ष
 - (b) Chief of Army
- (C) (ग) ढाका में भारत के उच्चायुक्त
 - (c) Indian High Commissioner, Dhaka
- (D) (घ) रक्षा मंत्रालय (वित्त) के परामर्श से रक्षा मंत्रालय
 - (d) Ministry of Defence in consultation with MoD (Finance)

QUESTION PAPER Airforce Paper : VI [SHIFT - 1]

Exam Date: 14/09/2023 Time: 10:00 AM - 12:00 PM

Pay & Allowances (Civil)

Question 1

पी.एफ.एम.एस. के लिए लागू वर्तमान नियमों के संबंध में निम्नलिखित में से कौन सा सही नहीं है:

Which of the following is not correct with respect to the current rules applicable to PFMS:

Answer

- (A) (क) मंत्रालयों द्वारा पी.एफ.एम.एस. के माध्यम से सभी भुगतानों को 'ठीक समय' पर जारी किया जाना चाहिए
 - (a) All payments must be released 'just-in-time' by the Ministries through PFMS
- (B) (ख) यथा अनुमोदित, ग्रांटों की विस्तृत मांग (डी.डी.जी.) को प्रत्येक वित्तीय वर्ष के प्रारंभ में निश्चित रूप से पी.एफ.एम.एस. पर अपलोड किया जाना चाहिए
 - (b) Detailed Demand for Grants (DDG), as approved, must be uploaded on PFMS at the start of each Financial Year
- (C) (ग) सभी पुनर्विनियोजन आदेशों, प्रत्यर्पण आदेश को पी.एफ.एम.एस. प्रणाली के माध्यम से जेनरेट किया जाएगा
 - (c) All the re-appropriation orders, surrender order shall be generated through PFMS system
- (D) (घ) सभी ग्रांट प्रदान करने वाले संस्थान पी.एफ.एम.एस. पर उपयोग प्रमाणपत्र प्रस्तुत करेंगे
 - (d) All grantee institutions shall submit Utilisation Certificates on PFMS

Question 2

एक नए स्वायत्त संस्थान को गठित करने के लिए सक्षम प्राधिकारी है:

The Competent Authority to create a new autonomous institution is:

Answer:

- (A) (क) संबंधित मंत्रालय/विभाग का प्रभारी मंत्री
 - (a) Minister in charge of the Respective Ministry/Department
- (B) (ख) वित्त मंत्री
- (b) Finance Minister
- (C) (ग) वित्त सचिव
 - (c) Finance Secretary
- (D) (घ) मंत्रिमंडल
 - (d) Cabinet

Question 3

एक स्वायत्त निकाय के लिए समग्र निधि बनाने के संबंध में निम्नलिखित में से कौन सा सही उत्तर है:

Which of the following is the correct answer with regard to creation of Corpus Fund for an Autonomous Body:

Answer:

- (A) (क) सभी मामलों में वित्त मंत्रालय की पूर्व सहमित की आवश्यकता होती है
 - (a) Prior concurrence of Ministry of Finance is needed in all cases
- (B) (ख) वित्त मंत्रालय की पूर्व सहमित उसी समय आवश्यक होती है जब समग्र निधि को बजट आबंटन में से बनाया जाता है
 - (b) Prior concurrence of Ministry of Finance is needed only if the corpus is created out of budgetary allocation.
- (C) (ग) निधि के स्त्रोत पर विचार किए बिना प्रशासनिक मंत्रालय एक समग्र निधि को बनाने के लिए सक्षम है
 - (c) Administrative Ministry is competent to create a Corpus Fund irrespective of the Source of the Fund
- (D) (घ) समग्र निधि को बनाने के लिए आर्थिक मामलों की मंत्रिमंडलीय सिमति के अनुमोदन की आवश्यकता होती है
 - (d) Approval of the Cabinet Committee on Economic Affairs is needed for creation of Corpus Fund

Question 4

एक अर्ध सरकारी संस्था को भारत सरकार द्वारा प्रदान किए गए सहायता अनुदान के संदर्भ में निम्नलिखित में से कौन सा कथन सही है:

Which of the following statement with regard to Grants-in-aid released by the Government of India to a Quasi Government Institution is correct:

(A) (क) सहायता अनुदान की स्वीकृति को जारी करने की तारीख के दो वर्षों से पूर्व नहीं किए गए वास्तविक व्यय को पूरा करने के लिए सहायता अनुदान स्वीकृत की जा सकती है

- (a) Grants-in-aid may be sanctioned to meet the bonafide expenditure incurred not earlier than two years prior to the date of issue of the sanction
- (B) (ख) सहायता अनुदान की स्वीकृति को जारी करने की तारीख के पांच वर्षों से पूर्व नहीं किए गए वास्तविक व्यय को पूरा करने के लिए सहायता अनुदान स्वीकृत की जा सकती है
 - (b) Grants-in-aid may be sanctioned to meet the bonafide expenditure incurred not earlier than five years prior to the date of issue of the sanction
- (C) (ग) सहायता अनुदान की स्वीकृति को जारी करने की तारीख के एक वर्ष से पूर्व नहीं किए गए वास्तविक व्यय को पूरा करने के लिए सहायता अनुदान स्वीकृत की जा सकती है
 - (c) Grants-in-aid may be sanctioned to meet the bonafide expenditure incurred not earlier than one year prior to the date of issue of the sanction
- (D) (घ) सहायता अनुदान की स्वीकृति को जारी करने की तारीख से पूर्व किए गए वास्तविक व्यय को पूरा करने के लिए सहायता अनुदान को स्वीकृत नहीं किया जा सकता है
 - (d) Grants-in-aid cannot be sanctioned to meet the expenditure incurred prior to the date of issue of the sanction

Question 5

एकल विकलांग सरकारी कर्मचारी के साथ जाने वाले व्यक्ति के लिए छुट्टी यात्रा रियायत के संबंध में निम्नलिखित में से कौन सा सही नहीं है:

Which of the following is not correct with regard to LTC facility for an escort accompanying single handicapped Government servant:

Answer:

- (A) (क) प्रत्येक अवसर पर विभागाध्यक्ष का पूर्व अनुमोदन प्राप्त किया जाता है
 - (a) Prior approval of the Head of the Department is obtained on each occasion
- (B) (ख) सरकारी कर्मचारी की शारीरिक निर्योग्यता इस प्रकार की है कि यात्रा के लिए साथ जाने वाले व्यक्ति की आवश्यकता होती है
 - (b) The nature of physical disability of the Government servant is such as to necessitate an escort for the journey
- (C) (ग) शारीरिक रूप से विकलांग सरकारी कर्मचारी के परिवार का कोई भी व्यस्क सदस्य नहीं है
 - (c) The physically handicapped Government servant does not have an adult family member
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 6

सरकारी कर्मचारी का धारणाधिकार (लिएन) निम्नलिखित में से किस अवसर पर नहीं रखा जाएगा:

- ।. जब निलंबनाधीन है
- ा. जहाँ एक सरकारी कर्मचारी सरकार में आमेलन की तारीख से अपनी सेवा/कैडर/पद से अन्यत्र एक पद अथवा सेवा में तत्काल आमेलन आधार पर चला गया है
- III. समय-समय पर सरकार द्वारा जारी आदेशों के अधीन स्वीकार्य अधिकतम सीमा के आगे विदेश सेवा/प्रतिनियुक्ति पर
- IV. छुट्टी के दौरान

A lien of a Government servant shall not be retained in which of the following instances:

- I. While under suspension
- II. Where a Government servant has proceeded on immediate absorption basis to a post or service outside his service/cadre/post in the Government from the date of absorption
- III. On foreign service/deputation beyond the maximum limit admissible under the orders of the Government issued from time to time.
- IV. While on leave

Answer:

- (A) (क) उपर्युक्त में से सभी कथन
 - (a) All of the above statements
- (B) (ख) केवल III
 - (b) Only III
- (C) (ग) ॥ और ॥। दोनों
 - (c) Both II and III
- (D) (घ) । और IV दोनों
 - (d) Both I and IV

Question 7

यदि एक सरकारी कर्मचारी को दंडस्वरूप एक न्यूनतर सेवा, ग्रेड अथवा पद पर अथवा न्यूनतर कालमान में अवनत कर दिया जाता है तो अवनति का आदेश देने वाले प्राधिकारी द्वारा निम्नलिखित को स्पष्ट करना होगा:

- वह अविध जिसके लिए अवनित प्रभावी होगी
- II. क्या पुनर्बहाली पर अवनित की अवधि भावी वेतन वृद्धियों को स्थगित करने के लिए सक्रिय होगी, यदि हाँ, तो किस सीमा तक
- III. क्या सरकारी कर्मचारी उस सेवा, ग्रेड, पद अथवा कालमान जिससे वह अवनत किया गया था, में बहाली पर अपनी मूल वरिष्ठता उच्चतर सेवा, ग्रेड, पद अथवा कालमान को पुनः प्राप्त कर लेगा

If a Government servant is reduced as a measure of penalty to a lower service, grade or post or to a lower time scale, the authority ordering the reduction shall specify:

- I. The period for which the reduction shall be effective
- II. Whether, on restoration, the period of reduction shall operate to postpone future increments and, if so, to what extent
- III. Whether the Government servant shall regain his original seniority in the higher service, grade or post or time scale on his restoration to the service, grade or post or time scale from which he was reduced

Answer:

- (A) (क) उपर्युक्त में से सभी कथन
 - (a) All of the above statements
- (B) (ख) केवल I
 - (b) Only I
- (C) (ग)। और॥ दोनों
 - (c) Both I and II
- (D) (घ) ॥ और III दोनों
 - (d) Both II and III

Question 8

यदि समुचित प्राधिकारी का यह मत है कि ऐसा करना लोकहित में है तो उसके पास परम अधिकार है कि वह किसी भी सरकारी कर्मचारी को लिखित रूप में तीन माह से कम के नहीं का नोटिस देकर अथवा ऐसे नोटिस के एवज में तीन माह के वेतन और भत्तों को प्रदान कर सेवानिवृत्त कर दे:-

- ा. यदि वह ग्रुप 'ए' सेवा अथवा पद पर स्थायी, अर्ध-स्थायी अथवा अस्थायी हैसियत में है और उसने 35 वर्ष की आयु प्राप्त करने से पूर्व सरकारी सेवा में प्रवेश किया है, तो उसके द्वारा 50 वर्ष की आयु प्राप्त करने के पश्चात
- II. यदि वह ग्रुप 'ए' सेवा अथवा पद पर स्थायी, अर्ध-स्थायी अथवा अस्थायी हैसियत में है और उसने 30 वर्ष की आयु प्राप्त करने से पूर्व सरकारी सेवा में प्रवेश किया है, तो उसके द्वारा 55 वर्ष की आयु प्राप्त करने के पश्चात
- ा।. यदि वह ग्रुप 'बी' सेवा अथवा पद पर स्थायी, अर्ध-स्थायी अथवा अस्थायी हैसियत में है और उसने 35 वर्ष की आयु प्राप्त करने से पूर्व सरकारी सेवा में प्रवेश किया है, तो उसके द्वारा 50 वर्ष की आयु प्राप्त करने के पश्चात
- IV. यदि वह ग्रुप 'बी' सेवा अथवा पद पर स्थायी, अर्ध-स्थायी अथवा अस्थायी हैसियत में है और उसने 30 वर्ष की आयु प्राप्त करने से पूर्व सरकारी सेवा में प्रवेश किया है, तो उसके द्वारा 55 वर्ष की आयु प्राप्त करने के पश्चात

निम्नलिखित में से कौन सा विकल्प सही है?

The Appropriate Authority shall, if it is of the opinion that it is in the public interest so to do, have the absolute right to retire any Government servant by giving him notice of not less than three months in writing or three months pay and allowances in lieu of such notice:-

- I. If he is in Group A service or post in a substantive, quasi- permanent or temporary capacity and had entered Government service before attaining the age of 35 years, after he has attained the age of 50 years
- II. If he is in Group A service or post in a substantive, quasi- permanent or temporary capacity and had entered Government service before attaining the age of 30 years, after he has attained the age of 55 years
- III. If he is in Group B service or post in a substantive, quasi- permanent or temporary capacity and had entered Government service before attaining the age of 35 years, after he has attained the age of 50 years
- IV. If he is in Group B service or post in a substantive, quasi- permanent or temporary capacity and had entered Government service before attaining the age of 30 years, after he has attained the age of 55 years

Which of the following options is correct?

Answer:

- (A) (क) । और III दोनों सही हैं
 - (a) Both I and III are correct
- (B) (ख) II और IV दोनों सही हैं
 - (b) Both II and IV are correct
- (C) (ग) केवल । सही है
 - (c) Only I is correct
- (D) (घ) केवल IV सही है
 - (d) Only IV is correct

Question 9

एक सरकारी कर्मचारी जिसे स्थानांतरण पर सामान्य किराए और दंडात्मक किराए के भुगतान पर पुराने स्टेशन पर सरकारी आवास को बनाए रखने की अनुमित दी जाती है अथवा वह बाज़ार किराए आदि के भुगतान पर सरकारी आवास को अप्राधिकृत रूप से बनाए रखता है तो वह निम्नलिखित के आगे की अविध के लिए गृह किराया भत्ता का हकदार नहीं होगा:

A Government servant, who, on transfer, has been permitted to retain Government accommodation at the old station on payment of normal rent and penal rent or retains Government accommodation unauthorisedly on payment of market rent etc. will not be entitled to HRA at the new station for the period beyond:

- (A) (क) अपने स्थानांतरण की तारीख से पांच महीना
 - (a) Five months from the date of his transfer
- (B) (ख) अपने स्थानांतरण की तारीख से आठ महीना
 - (b) Eight months from the date of his transfer
- (C) (ग) अपने स्थानांतरण की तारीख से दस महीना
- (c) Ten months from the date of his transfer (D) (घ) अपने स्थानांतरण की तारीख से एक वर्ष
 - (d) One year from the date of his transfer

भारत से बाहर चिकित्सा उपचार के मामलों पर विचार करने के लिए कौन स्थायी समिति का एक सदस्य नहीं है:

Who is not a member of the Standing Committee to consider cases of medical treatment outside India:

Answer:

- (A) (क) केन्द्र सरकार में स्वास्थ्य मंत्रालय में महानिदेशक, स्वास्थ्य सेवाएं
 - (a) The Director General of Health Service in the Ministry of Health in the Central Government
- (B) (ख) महानिदेशक, सशस्त्र सेना चिकित्सा सेवाएं
 - (b) The Director General of Armed Forces Medical Services
- (C) (ग) महानिदेशक, भारतीय चिकित्सा अनुसंधान परिषद
 - (c) The Director General of Indian Council of Medical Research
- (D) (घ) महानिदेशक, अखिल भारतीय आयुर्विज्ञान संस्थान, नई दिल्ली
 - (d) Director, All India Institute of Medical Sciences, New Delhi

Question 11

सी.जी.एच.एस. कार्डों में आश्रितों के रूप में पुत्रों/पुत्रियों के लिए आयु सीमा के संबंध में निम्नलिखित में से कौन सा सही नहीं है?

Which of the following is not true regarding the age limit for sons/daughters as dependent in CGHS Card?

Answer

- (A) (क) पुत्र उस समय तक पात्र है जब तक कि वह धन अर्जन करना आरम्भ नहीं करता है अथवा 25 वर्ष की आयु प्राप्त नहीं करता है अथवा विवाह नहीं करता है, जो भी पहले हो
 - (a) Son is eligible till he starts earning or attains the age of 25 years or gets married whichever is earlier
- (B) (ख) यदि पुत्र किसी भी प्रकार की स्थायी निर्योग्यता (शारीरिक अथवा मानसिक) से ग्रस्त है तो वह 25 वर्षों के पश्चात भी सी.जी.एच.एस. लाभों का पात्र होगा, बशर्ते कि निर्योग्यता 25 वर्ष की आयु से पूर्व हुई हो
 - (b) In case the son is suffering from any permanent disability of any kind (physical or mental) he is eligible for CGHS benefits even after 25yrs, provided the disability occurred before the age of 25 years
- (C) (ग) पुत्री उस समय तक पात्र है जब तक कि वह धन अर्जन करना आरम्भ नहीं करती है अथवा उसका विवाह नहीं होता है, इनमें से जो भी पहले हो (भले ही उसकी कोई आयु हो)
 - (c) A daughter is eligible till she starts earning, or gets married; whichever is earlier (irrespective of age)
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 12

एक पेंशनभोगी के मामले में, जो ग्रुप 'ए' पद को धारण करने वाला सिविल अधिकारी था और 55 वर्ष की आयु प्राप्त करने से पूर्व सेवानिवृत्त हो चुका है तथा 1/1/2016 के बाद पुनर्नियुक्त हुआ है, उसकी पेंशन की कितनी अनदेखी करते हए उसके वेतन का नियतन होगा:

In case of a pensioner who was a civil officer holding Group A post and has retired before attaining the age of 55 and is re-employed after 1/1/2016, his pay is fixed by ignoring pension amounting to:

Answer:

- (A) (क) 15,000 रुपये
 - (a) Rs. 15,000
- (B) (ख) 10,000 रुपये
 - (b) Rs. 10,000
- (C) (ग) 20,000 रुपये
 - (c) Rs. 20,000
- (D) (घ) 4,000 रुपये
 - (d) Rs. 4,000

Question 13

केन्द्रीय सिविल सेवाएं (परिशोधित नियम) नियमावली, 2016 के अनुसार, भारत सरकार के सचिव का मूल वेतन निम्नलिखित है:

As per the Central Civil Services (Revised Pay) Rules 2016, the basic pay of the Secretary to the Government of India is:

- (A) (क) 2,25,000 रुपये
 - (a) Rs. 2,25,000
- (B) (ख) 2,50,000 रुपये (b) Rs. 2,50,000
- (C) (ग) 2,15,000 रुपये
- (c) Rs. 2,15,000 (D) (घ) 3,00,000 रुपये
 - (d) Rs. 3,00,000

एक वित्त वर्ष में एक संस्था एक करोड़ रुपये से अधिक की सहायता अनुदान राशि प्राप्त करती है। परिणास्वरूप, उस वित्त वर्ष के लेखे की लेखापरीक्षा भारत के नियंत्रक एवं महालेखापरीक्षक द्वारा सी.ए.जी. (डी.पी.सी.) अधिनियम, 1971 के प्रावधानों के अधीन की जाती है। अगले ही वित्त वर्ष में उस संस्था को स्वीकृत सहायता अनुदान घटकर दस लाख रुपये हो जाता है। जहां तक अगले वित्त वर्ष के लेखे का संबंध है, वहां भारत के नियंत्रक एवं महालेखापरीक्षक द्वारा क्या कार्रवाई की जाएगी?

In a certain financial year an Institution receives Grants-in-aid for more than one crore rupees. Consequently, the accounts for that financial year are audited by the Comptroller and Auditor General of India under the provision of CAG (DPC) Act 1971. In the very next financial year the quantum of the Grants-in-aid sanctioned to that institution drops down to ten lakh rupees. What will be the action of the Comptroller and Auditor General of India so far as the accounts of the next financial year is concerned?

Answer:

- (A) (क) वह अगले वित्त वर्ष के लिए लेखे की लेखापरीक्षा नहीं करेगा
 - (a) He will not carry out audit of the accounts for next financial year
- (B) (ख) वह अगले वित्त वर्ष के लिए लेखे की लेखापरीक्षा करेगा
 - (b) He will carry out audit of the accounts for next financial year
- (C) (ग) वह अगले वित्त वर्ष के लिए लेखे की लेखापरीक्षा कर सकता है अथवा नहीं कर सकता है
 - (c) He may or may not carry out audit of the accounts for next financial year
- (D) (घ) यदि संबंधित मंत्रालय/विभाग द्वारा प्रार्थना की जाती है तो वह अगले वित्त वर्ष के लिए लेखे की लेखापरीक्षा करेगा
 - (d) He will carry out audit of the accounts for next financial year, if requested by the concerned Ministry/Department

Question 15

निम्नलिखित में से कौन सा कथन सही है?

- ा. असाधारण आपदाओं के कारण हुई क्षिति की मरम्मत के कारण हुए व्यय को राजस्व को प्रभारित किया जा सकता है
- II. असाधारण आपदाओं के कारण हुई क्षिति की मरम्मत के कारण हुए व्यय को पूंजीगत को प्रभारित किया जा सकता है
- III. असाधारण आपदाओं के कारण हुई क्षति की मरम्मत के कारण हुए व्यय का विभाजन पूंजीगत अथवा राजस्व के बीच किया जा सकता है

Which of the following statements is true?

- I. Expenditure on account of reparation of damage caused by extraordinary calamities may be charged to Revenue
- II. Expenditure on account of reparation of damage caused by extraordinary calamities may be charged to Capital
- III. Expenditure on account of reparation of damage caused by extraordinary calamities may be divided between the Capital and Revenue.

Answer

- (A) (क) कथन । और II सही हैं
 - (a) Statements I and II are true
- (B) (ख) कथन । और III सही हैं
 - (b) Statements I and III are true
- (C) (ग) कथन ॥ और III सही हैं
 - (c) Statements II and III are true
- (D) (घ) कथन I, II और III सही हैं
 - (d) Statements I, II and III are true

Question 16

् एक मामले में पूंजीगत व्यय की पूर्ति साधारण राजस्व से की गई थी। सरकारी लेखे में इस व्यय का वर्गीकरण किस प्रकार किया जाएगा?

In a certain case a capital expenditure was met from ordinary revenues. How will this expenditure be classed in the Government Accounts?

- (A) (क) इसे पूंजीगत व्यय के रूप में वर्गीकृत किया जाएगा
 - (a) It will be classed as Capital expenditure
- (B) (ख) इसे उस समय तक पूंजीगत व्यय के रूप में सरकारी लेखे में वर्गीकृत नहीं किया जाएगा जब तक कि वर्गीकरण को सरकार के सामान्य अथवा विशिष्ट आदेशों द्वारा प्राधिकृत नहीं किया गया है
 - (b) It will not be classed as Capital expenditure in the Government Accounts, unless the classification has been expressly authorized by general or special orders of Government
- (C) (ग) इसे राजस्व व्यय के रूप में वर्गीकृत किया जाएगा
 - (c) It will be classed as Revenue expenditure

- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 17

एक सरकारी कर्मचारी का अंतिम ड्यूटी स्टेशन कोलकाता था। सेवानिवृत्ति के समय उसका घोषित गृह नगर मुंबई था। सेवानिवृत्त सरकारी कर्मचारी बैंगलुरू में बस जाना चाहता था। उसने स्वयम और अपने परिवार के सदस्यों की कोलकाता से बेंगलुरू की यात्रा के संबंध में यात्रा भत्ता दावे को प्रेषित किया। भुगतान के लिए दावे को किस प्रकार विनियमित किया जाएगा?

The last duty station of a Government Servant was Kolkata. His declared home town at the time of retirement was Mumbai. The retired Government servant intended to settle down at Bengaluru. He submitted TA claim in respect of journeys of him and his family members from Kolkata to Bengaluru. How will the claim be regulated for payment?

Answer:

- (A) (क) दावे को भुगतान के लिए स्वीकार नहीं किया जाएगा
 - (a) The claim will not be admitted for payment.
- (B) (ख) परिवार के सदस्यों के संबंध में दावा स्वीकार किया जाएगा, लेकिन सेवानिवृत्त सरकारी कर्मचारी के संबंध में दावे को स्वीकार नहीं किया जाएगा
 - (b) Claim in respect of the family members will be admitted, but claim in respect of the retired Government servant will not be admitted
- (C) (ग) सेवानिवृत्त सरकारी कर्मचारी तथा साथ ही परिवार के सदस्यों का दावा भूगतान के लिए स्वीकार किया जाएगा
 - (c) The claim in respect of the retired Government servant as well as the family members will be admitted for payment
- (D) (घ) सेवानिवृत्त सरकारी कर्मचारी के संबंध में दावा स्वीकार किया जाएगा, लेकिन परिवार के सदस्यों का दावा स्वीकार नहीं किया जाएगा
 - (d) Claim in respect of the of the retired Government servant will be admitted, but claim in respect of the family members will not be admitted

Question 18

रक्षा लेखा नियंत्रक द्वारा 2 जून 2023 को रक्षा लेखा विभाग के एक विरष्ठ लेखापरीक्षक को चिकित्सा प्रमाणपत्र के आधार पर 1 मई 2023 से 31 मई 2023 तक 31 दिनों की असाधारण छुट्टी स्वीकृत की गई थी। 01 मई 2023 की स्थिति के अनुसार व्यक्ति के लेखे में कोई भी अर्जित अवकाश अथवा अर्ध-वेतन अवकाश नहीं था। 26 जून 2023 को व्यक्ति ने रक्षा लेखा नियंत्रक द्वारा पहले ही स्वीकृत 31 दिनों की असाधारण छुट्टी को देय नहीं छुट्टी (लीव नॉट ड्यू) में परिवर्तित किए जाने का अभ्यावेदन किया। इस मामले में रक्षा लेखा नियंत्रक द्वारा क्या कार्रवाई की जाएगी? On 2nd June 2023, one Senior Auditor of DAD was sanctioned 31 days EOL on Medical Certificate with effect from 1st May 2023 to 31st May 2023 by the CDA. The individual had no EL or HPL at his credit as on 01st May 2023. On 26th June 2023 the individual applied for commutation of 31 days' EOL, already sanctioned by the CDA, into Leave not due(LND). What will be the action of CDA in this case?

Answer:

- (A) (क) वह प्रार्थनापत्र पर विचार कर सकता है और चिकित्सा प्रमाणपत्र पर पहले ही प्रदान की गई 31 दिनों की असाधारण छुट्टी को देय नहीं छुट्टी के रूप में परिवर्तित कर सकता है
- (a) He may consider the application and commute 31 days' EOL, already granted on Medical Certificate, into LND
- (B) (ख) वह पहले ही स्वीकृत असाधारण छुट्टी को देय नहीं छुट्टी में परिवर्तित करने के मामले पर विचार नहीं करेगा
 - (b) He will not consider the case for commutation of already sanctioned EOL into LND
- (C) (ग) वह प्रार्थनापत्र को रक्षा लेखा महानियंत्रक के विचारार्थ अग्रेषित कर सकता है
 - (c) He will forward the application to the CGDA for consideration
- (D) (घ) वह प्रार्थनापत्र को रक्षा लेखा महानियंत्रक को इस आशय से अग्रेषित करेगा कि रक्षा मंत्रालय द्वारा उस पर विचार किया जा सके
 - (d) He will forward the application to the CGDA for onward transmission to the Ministry of Defence for consideration

Question 19

कार्यभार ग्रहण-अवधि के दौरान एक सरकारी कर्मचारी को मकान किराए भत्ते का किस दर पर भुगतान किया जाएगा?

At what rate will HRA be paid to a Government servant during Joining Time?

- (A) (क) कार्यभार ग्रहण-अवधि के दौरान, सरकारी कर्मचारी उस दर पर मकान किराया भत्ता आहरित करेगा जो दर स्थानांतरित हुए स्टेशन पर लागू है
 - (a) During Joining Time, the Government servant will draw HRA at the rate applicable to the station where he is transferred to.
- (B) (ख) कार्यभार ग्रहण-अविध के दौरान, सरकारी कर्मचारी उस दर पर मकान किराया भत्ता आहरित करेगा जो दर उस स्टेशन पर लागू है जिस स्टेशन से वह स्थानांतरित हुआ है
 - (b) During Joining Time, the Government servant will draw HRA at the rate applicable to the station from where he has been transferred.
- (C) (ग) कार्यभार ग्रहण-अविध के दौरान सरकारी कर्मचारी को कोई भी मकान किराया भत्ता स्वीकार्य नहीं होगा
 - (c) During Joining Time no HRA will be admissible to the Government servant.

(D) (घ) कार्यभार ग्रहण-अविध के दौरान, सरकारी कर्मचारी उस दर पर मकान किराया भत्ता आहरित करेगा जो दर स्थानांतरित हुए स्टेशन पर लागू है, यदि उसने स्थानांतरित हुए नए स्टेशन में एक मकान किराए पर लिया है

(d) During Joining Time, the Government servant will draw HRA at the rate applicable to the station where he is transferred, if he has already rented a house in the new station of transfer.

Question 20

एक सरकारी कर्मचारी एक दूसरे सरकारी कर्मचारी को आबंटित आवास में हिस्सेदारी में रह रहा है। उसके मकान किराए भत्ते को किस प्रकार विनियमित किया जाएगा? A Government servant shares Government accommodation allotted to another Government servant. How will his HRA be regulated?

Answer:

- (A) (क) उसे संपूर्ण मकान किराया भत्ता स्वीकार्य होगा
 - (a) Full HRA will be admissible to him
- (B) (ख) वह एक दूसरे सरकारी कर्मचारी को आबंटित आवास में हिस्सेदारी में रहने के समय के दौरान आधे मकान किराए भत्ते को आहरित करेगा
 - (b) He will draw half of the normal HRA during the time he shares Government accommodation allotted to another Government servant.
- (C) (ग) वह उस धनराशि को आहरित करेगा जो उसे देय मकान किराया भत्ता और जिस सरकारी कर्मचारी के साथ वह रह रहा है उसके द्वारा प्राप्त मकान किराया भत्ते का बढ़ा हुआ अंतर है
 - (c) He will draw the amount by which HRA admissible to him exceeds the HRA received by the Government servant with whom he shares the accommodation.
- (D) (घ) सरकारी कर्मचारी को उस अविध के दौरान कोई भी मकान किराया भत्ता स्वीकार्य नहीं होगा जब तक कि वह एक दूसरे सरकारी कर्मचारी को आबंटित सरकारी आवास की हिस्सेदारी में रहता है
 - (d) No HRA will be admissible to him during the period the Government servant shares Government accommodation allotted to another Government servant.

Question 21

अखिल भारतीय सेवा का एक सदस्य उस स्थान पर बीमार पड़ जाता है जो कि प्राधिकृत चिकित्सा परिचारक (एटेंडेंट) का मुख्यालय नहीं था। सरकारी कर्मचारी ने उस स्थान, जहां वह बीमार पड़ा था, से प्राधिकृत चिकित्सा परिचारक के मुख्यालय तक की यात्रा और वापसी यात्रा के लिए यात्रा भत्ता का दावा किया। एक दूसरे अवसर पर वही सरकारी कर्मचारी इतना अधिक बीमार पड़ गया कि वह यात्रा नहीं कर सकता था और प्राधिकृत चिकित्सा परिचारक रोगी के पास उस स्थान पर गया जहां वह बीमार पड़ा था। सहायक चिकित्सा परिचारक ने अपने निवास स्थान से उस स्थान तक और वापसी की यात्रा के लिए यात्रा भत्ता का दावा किया। इन दोनों दावों में से किस दावे पर भुगतान के लिए विचार किया जाएगा?

A member of an All-India Services fell ill at a place, which was not the headquarters of the Authorized Medical Attendant. The Government Servant claimed travelling allowance for journey from the place at which he fell ill to the headquarters of the AMA and back. On another occasion the same Government servant was too ill to travel and the Authorized Medical Attendant visited the patient where he fell ill. The AMA then claimed travelling allowance for journey from his headquarters to the place where the patient fell ill and back. Which of these two claims will be considered for payment?

Answer:

- (A) (क) प्रथम मामले में सरकारी कर्मचारी का यात्रा भत्ता दावा
 - (a) Travelling Allowance Claim of the Government Servant in the first case
- (B) (ख) दूसरे मामले में प्राधिकृत चिकित्सा परिचारक का यात्रा भत्ता दावा
 - (b) Travelling Allowance Claim of the AMA in the second case
- (C) (ग) दोनों ही यात्रा भत्ता दावे, प्रथम मामले में सरकारी कर्मचारी का दावा और दूसरे मामले में प्राधिकृत चिकित्सा परिचारक का दावा
 - (c) Both of the Travelling Allowance Claims, the claim of the Government Servant in the first case and the claim of the AMA in the second case
- (D) (घ) दोनों यात्रा भत्ता दावों में से कोई नहीं
 - (d) Neither of the Travelling Allowance Claim

Question 22

केन्द्र सरकार का एक कर्मचारी पुणे मे अध्ययन छुट्टी पर है। उसका मुख्यालय स्टेशन चेन्नई में है। वह प्राधिकृत परिवहन तरीके से पुणे से दिल्ली के लिए स्वयम के लिए अखिल भारत छुट्टी यात्रा रियायत का उपभोग करता है। उसके प्रतिपूर्ति दावे को किस प्रकार विनियमित किया जाएगा?

A Central Govt. employee is on study leave in Pune. His headquarters station is at Chennai. He avails All India LTC for self from Pune to Delhi by authorized mode of transport. How will his reimbursement claim be regulated?

- (A) (क) उसके दावे की संपूर्ण प्रतिपूर्ति की जाएगी
 - (a) His claim will be reimbursed in full
- (B) (ख) उसके दावे की प्रतिपूर्ति पर विचार नहीं किया जाएगा
 - (b) His claim will not be considered for reimbursement
- (C) (ग) उसके दावे की प्रतिपूर्ति पर विचार किया जाएगा, किन्तु किराए की प्रतिपूर्ति को चेन्नई से दिल्ली के बीच यात्रा के लिए स्वीकार्य किराए तक सीमित किया जाएगा
 - (c) His claim will be considered for reimbursement, but the reimbursement of fare will be restricted to the fare admissible for travel between Chennai to Delhi
- (D) (घ) उसके दावे की प्रतिपूर्ति पर विचार किया जाएगा, किन्तु किराए की प्रतिपूर्ति को पुणे से चेन्नई यात्रा के लिए स्वीकार्य किराए तक सीमित किया जाएगा
 - (d) His claim will be considered for reimbursement, but the reimbursement of fare will be restricted to the fare admissible for travel between Pune to Chennai

एक सरकारी कर्मचारी ने एक ही अवधि के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता का दावा किया। इस संबंध में निम्नलिखित में से कौन सा कथन सत्य है?

A Government servant claimed both the Hostel Subsidy and Children Education Allowance for the same period. Which of the following statements in this regard is correct?

Answer:

- (A) (क) यदि एक ही अवधि के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता के दावे प्रस्तुत किए जाते हैं तब केवल छात्रावास सहायकी का दावा, यदि वह अन्यथा स्वीकार्य है, को स्वीकार किया जाएगा
 - (a) If the claims for the Hostel Subsidy and Children Education Allowance for the same period are submitted, then only the claim for Hostel Subsidy will be admitted if otherwise admissible
- (B) (ख) यदि एक ही अवधि के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता के दावे प्रस्तुत किए जाते हैं तब केवल संतान शिक्षा भत्ता का दावा, यदि वह अन्यथा स्वीकार्य है. को स्वीकार किया जाएगा
 - (b) If the claims for the Hostel Subsidy and Children Education Allowance for the same period are submitted, then only the claim for Children Education Allowance will be admitted if otherwise admissible
- (C) (ग) यदि एक ही अवधि के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता के दावे प्रस्तुत किए जाते हैं तब दोनों दावों, यदि वे अन्यथा स्वीकार्य हैं, को स्वीकार किया जाएगा
 - (c) If the claims for the Hostel Subsidy and Children Education Allowance for the same period are submitted, then both the claims will be admitted if otherwise admissible
- (D) (घ) यदि एक ही अवधि के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता के दावे प्रस्तुत किए जाते हैं तब दोनों में से किसी भी दावे को स्वीकार नहीं किया जाएगा
 - (d) If the claims for the Hostel Subsidy and Children Education Allowance for the same period are submitted, then neither of the claims will be admitted

Question 24

सातवें केन्द्रीय वेतन आयोग की संस्तुतियों के अनुसार एक सरकारी कर्मचारी के वेतन के पुनरीक्षण के दौरान यह देखा जाता है कि विद्यमान परिलब्धियाँ पुनरीक्षित परिलब्धियों से बढ़ गई हैं। मामले पर किस प्रकार कार्रवाई की जाएगी?

During revision of Pay of a Government servant, as per recommendation of the Seventh CPC, it is seen that the existing emoluments exceed the revised emoluments. How will the case be dealt with?

Answer:

- (A) (क) अंतर की अनुमति वैयक्ति?क वेतन के रूप में प्रदान की जाएगी जिसे भावी वेतनवृद्धियों में आमेलित किया जाएगा
 - (a) The difference shall be allowed as personal pay to be absorbed in future increases in pay
- (B) (ख) वेतन को केन्द्रीय सिविल सेवा (परिशोधित वेतन) नियमावली, 2016 के वेतन मैट्रिक्स पर नियत किया जाएगा, भले ही विद्यमान परिलब्धियाँ परिशोधित परिलब्धियों से बढ़ जाती हैं
 - (b) The pay will be fixed as per the concerned Pay Matrix of the CCS (Revised Pay) Rules, 2016, even if the existing emoluments exceed the revised emoluments

(c) The pay will be fixed in a stage as per the Pay Matrix of the CCS (Revised Pay) Rules, 2016, so that revised emoluments are

- (C) (ग) वेतन को केन्द्रीय सिविल सेवा (परिशोधित वेतन) नियमावली, 2016 के स्टेज पर नियत किया जाएगा ताकि परिशोधित परिलब्धियाँ विद्यमान परिलब्धियों के बराबर हो जाएं
- equal to the existing emoluments (D) (घ) वेतन को विद्यमान वेतनमान में एक या अधिक वेतनवृद्धि को सम्मिलित करने के पश्चात नियत किया जाएगा ताकि परिशोधित परिलब्धियाँ विद्यमान
- परिलब्धियों से बढ़ जाएं
 - (d) The pay will be fixed after adding one or more increments in the existing pay scale so that the revised emoluments exceed the existing emoluments

यात्रा भत्ता बिलों पर हस्ताक्षर के संबंध में निम्नलिखित में कौन सी सही नियम-स्थिति है?

ा. अवर सचिव और उससे ऊपर के सभी अधिकारियों को उनके स्वयम के लिए नियंत्रण अधिकारी घोषित किया जा सकता है

II. अवर सचिव के रैंक से नीचे के अराजपत्रित और राजपत्रित स्टाफ के संबंध में, संबंधित अवर सचिव नियंत्रण अधिकारी हो सकते हैं

III. अनुभाग अधिकारी और उससे ऊपर के सभी अधिकारियों को उनके स्वयम के लिए नियंत्रण अधिकारी घोषित किया जा सकता है

IV. एम.टी.एस. के संबंध में, संबंधित अनुभाग अधिकारी नियंत्रण अधिकारी हो सकता है

Which of the following is a correct rule position with respect to signature on Travelling Allowance bills?

I. All Officers of the rank of Under Secretary and above may be declared as their own Controlling Officers

II. In respect of non-Gazetted and Gazetted Staff below the rank of Under Secretary, Under Secretary concerned may be the Controlling Officer

III. All Officers of the rank of Section Officer and above may be declared as their own Controlling Officers

IV. In respect of a MTS, Section Officer concerned may be the Controlling Office

Answer:

- (A) (क) । और II दोनों सही हैं
 - (a) Both I and II are correct
- (B) (ख) केवल I सही है
 - (b) Only I is correct
- (C) (ग) III और IV दोनों सही हैं
 - (c) Both III and IV are correct
- (D) (घ) केवल III सही है
 - (d) Only III is correct

Question 26

सी.जी.एच.एस. एमपैनल्ड अस्पताल को रैफर किए जाने के लिए एक सी.जी.एच.एस. स्वास्थ्य केन्द्र (वैलनेस सैन्टर) में एक सी.जी.एच.एस. लाभार्थी से अनुरोध प्राप्त हुआ, जिसमें लाभार्थी ने बताया कि वह सी.जी.एच.एस. स्वास्थ्य केन्द्र में स्वयम उपस्थित होने में असमर्थ है। इस स्थिति में सी.जी.एच.एस. स्वास्थ्य केन्द्र के सी.जी.एच.एस. चिकित्सा अफ़सर द्वारा की जाने वाली कार्रवाई में से कौन सी कार्रवाई सही होगी?

ा. यदि सी.जी.एच.एस. चिकित्सा अफ़सर प्रतिनिधि के माध्यम से प्रस्तुत दस्तावेज़ों के आधार पर संतुष्ट है तो वह सी.जी.एच.एस. एमपैनल्ड अस्पताल को रैफरल जारी कर सकता है

॥. यदि सी.जी.एच.एस. चिकित्सा अफ़सर प्रतिनिधि के माध्यम से प्रस्तुत किए गए दस्तावेज़ों से संतुष्ट नहीं है तो वह वीडियो कॉल के माध्यम से सी.जी.एच.एस. लाभार्थी से संपर्क स्थापित कर सकता है अथवा वह सी.जी.एच.एस. लाभार्थी के आवास पर पधार सकता है

III. वह सी.जी.एच.एस. लाभार्थी पर सी.जी.एच.एस. स्वास्थ्य केन्द्र में स्वयम उपस्थित होने के लिए ज़ोर डाल सकता है

IV. वह सरसरी तौर पर ऐसी प्रार्थना को अस्वीकार कर सकता है

A request from a CGHS beneficiary was received in a CGHS Wellness Centre for referral to a CGHS empanelled hospital, where the beneficiary is not in a position to attend CGHS Wellness Centre physically. Which of the following actions will be correct on the part of the CGHS Medical Officer of the wellness centre in such a situation?

I. If the CGHS Medical Officer is satisfied based on the documents submitted through the representative, he/she may issue a referral to the CGHS empanelled hospital

II. If the CGHS Medical Officer is not satisfied with the papers submitted through the representative, he/she may contact the CGHS beneficiary by video call or making a domiciliary visit to the CGHS beneficiary

III. He may insist on the physical presence of the CGHS beneficiary in the CGHS Wellness Centre

IV. He may summarily reject such a request

Answer:

- (A) (क) कथन । और II सही हैं
 - (a) Statement I and II are true
- (B) (ख) कथन III और IV सही हैं
 - (b) Statement III and IV are true
- (C) (ग) कथन। सही है
 - (c) Statement I is true
- (D) (घ) कथन III सही है
 - (d) Statement III is true

Question 27

शक्तियों के विद्यमान प्रत्यायोजन के अधीन, अनुमोदित दर सूची के अनुसार प्रत्येक मामले में पांच लाख रुपये से अधिक के सी.जी.एच.एस. प्रतिपूर्ति मामलों के निपटान के लिए सक्षम प्राधिकारी हैं: Under the existing delegation of powers, the Competent Authority to settle CGHS reimbursement cases exceeding Rs. five lakhs in each case as per the approved rate list is:

- (A) (क) संबंधित आंतरिक वित्त डिवीजन के परामर्श से विभाग/मंत्रालय
 - (a) Departments/ Ministries in consultation with the respective Internal Finance Division
- (B) (ख) विभागाध्यक्ष
 - (b) Head of the Department
- (C) (ग) स्वास्थ्य एवं परिवार कल्याण मंत्रालय
 - (c) Ministry of Health & Family Welfare

- (D) (घ) वित्त मंत्रालय
 - (d) Ministry of Finance

समयोपरि भत्ता के संबंध में निम्नलिखित में से कौन एक सही नियम स्थिति है:

Which of the following is a correct rule position with regard to Over Time Allowance:

Answer:

- (A) (क) एक महीने में एक कर्मचारी को स्वीकार्य अधिकतम समयोपरि भत्ता मासिक कार्यघंटों के 1/5 के लिए तदनुरूप धनराशि से अधिक नहीं होगी
 - (a) The maximum overtime allowance admissible to an employee in a month shall not exceed the amount corresponding to overtime allowance payable for 1/5th of monthly working hours
- (B) (ख) एक महीने में एक कर्मचारी को स्वीकार्य अधिकतम समयोपरि भत्ता मासिक कार्यघंटों के 1/3 के लिए तदनुरूप धनराशि से अधिक नहीं होगी
 - (b) The maximum overtime allowance admissible to an employee in a month shall not exceed the amount corresponding to overtime allowance payable for 1/3rd of monthly working hours
- (C) (ग) एक महीने में एक कर्मचारी को स्वीकार्य अधिकतम समयोपरि भत्ता मासिक कार्यघंटों के 1/4 के लिए तदनुरूप धनराशि से अधिक नहीं होगी
 - (c) The maximum overtime allowance admissible to an employee in a month shall not exceed the amount corresponding to overtime allowance payable for 1/4th of monthly working hours
- (D) (घ) एक महीने में एक कर्मचारी को स्वीकार्य अधिकतम समयोपरि भत्ता मासिक कार्यघंटों के 1/10 के लिए तदनुरूप धनराशि से अधिक नहीं होगी
 - (d) The maximum overtime allowance admissible to an employee in a month shall not exceed the amount corresponding to overtime allowance payable for 1/10th of monthly working hours

Question 29

जी.एफ.आर. 2017 के अनुसार निम्नलिखित में से कौन पूंजीगत व्यय है?

- ।. रक्षा लेखा महानियंत्रक के कार्यालय भवन का निर्माण
- आई.एन.एस. कोलकाता में शस्त्र प्रणाली का उन्नयन
- III. राजस्व विभाग के कार्यालय भवन का निर्माण
- IV. लेखनसामग्री के कागजों के 1000 रिमों की खरीद

Which of the following is Capital Expenditure as per GFR 2017?

- I. Construction of CGDA Office Building
- II. Upgradation of weapon system on INS Kolkata
- III. Construction of Office building of Department of Revenue
- IV. Purchase of 1000 paper reams of stationery

Answer:

- (A) (क) केवल । और II सही हैं
 - (a) Only I and II are correct
- (B) (ख) केवल III और IV सही हैं
 - (b) Only III and IV are correct
- (C) (ग) केवल I, II और III सही हैं
 - (c) Only I, II and III are correct
- (D) (घ) केवल । सही है
 - (d) Only I is correct

Question 30

संघ क्षेत्रों की स्थानीय संस्थाओं को प्रदान किए गए वसूली योग्य नहीं ऋणों को बट्टे खाते डालने के लिए किसका पूर्व अनुमोदन अपेक्षित होगा? Whose prior approval would be required for writing off any loans to local institutions of Union territories that are irrecoverable?

- (A) (क) वाणिज्य मंत्रालय
 - (a) Ministry of Commerce
- (B) (ख) गृह मंत्रालय
 - (b) Ministry of Home
- (C) (ग) वित्त मंत्रालय
 - (c) Ministry of Finance
- (D) (घ) भारतीय रिजर्व बैंक
 - (d) RBI

सक्षम प्राधिकारी ने 3 अप्रैल 2022 को सामान्य भविष्य निधि अग्रिम की स्वीकृति प्रदान की है। किस तारीख तक स्वीकृति को कार्य रूप में परिणत किया जा सकता है? The Competent Authority has accorded sanction for GPF advance on 3rd April 2022. Upto which date can the sanction be acted upon?

Answer:

- (A) (क) 3 मई 2022
 - (a) 3rd May 2022
- (B) (ख) 3 जून 2022
 - (b) 3rd June 2022
- (C) (ग) 3 जुलाई 2022
 - (c) 3rd July 2022
- (D) (घ) 31 जुलाई 2022
 - (d) 31st July 2022

Question 32

श्री 'ए' को पुणे से मुम्बई के लिए अस्थायी ड्यूटी हेतु नामित किया गया है। ड्यूटी का प्रारंभ मंगलवार को और समाप्ति बृहस्पतिवार को होनी है। वह सोमवार को आकस्मिक छुट्टा लकर शानवार को पुणे से प्रस्थान करता है। वह शुक्रवार की भोर में मुम्बई से प्रस्थान करता है और वापसी रिपोर्ट करने के लिए वह पुणे पहुंचता है। स्वीकार्य अधिकतम दैनिक भत्ता कितना होगा?

Mr. A is nominated for Temporary Duty (TD) from Pune to Mumbai. The duty is to begin on Tuesday and end on Thursday. He leaves Pune on Saturday while taking Casual Leave on Monday. He leaves Mumbai on Friday early morning and reaches Pune to report back. What is the maximum DA admissible?

Answer:

- (A) (क) 5 दिन
 - (a) 5 Days
- (B) (ख) 6 दिन
 - (b) 6 Days
- (C) (ग) 7 दिन
- (c) 7 Days (D) (घ) 8 दिन
 - (d) 8 Days

Question 33

स्थानीय यात्रा का क्या अर्थ होता है?

What shall a local journey be construed to mean?

Answer:

- (A) (क) कार्यालय के अधिकार-क्षेत्र के भीतर किसी भी उप-कार्यालय के लिए यात्रा
 - (a) A journey to any sub-office within jurisdiction of the Office
- (B) (ख) उस नगरपालिका की सीमाओं अथवा नगर और समीपवर्ती क्षेत्रों के भीतर की एक यात्रा जहां ड्यूटी का स्थान स्थित है
 - (b) A journey within Municipal limits or city and contiguous areas in which the duty point is located
- (C) (ग) स्थानीय रेलगाड़ी अथवा समान परिवहन के तरीके से यात्रा
 - (c) A Journey in local train or similar mode of conveyance
- (D) (घ) उस राज्य के भीतर यात्रा जहाँ ड्यूटी का स्थान स्थित है
 - (d) A journey within the State in which the duty point is located

Question 34

निम्नलिखित में से कौन सा कथन सत्य है?

Which of the following statements is true?

- (A) (क) सेवानिवृत्त होने वाले सरकारी कर्मचारी को यात्रा भत्ता स्वीकार्य नहीं है
 - (a) Travelling Allowance is not admissible to retiring government servant
- (B) (ख) सेवानिवृत्त होने वाले सरकारी कर्मचारी को केवल उसी समय यात्रा भत्ता स्वीकार्य है जब वह अपने घोषित गृह-नगर में बस जाता है
 - (b) Travelling Allowance is admissible to retiring government servant only if he settles in his declared home town

- (C) (ग) यात्रा भत्ता सरकारी कर्मचारी को देय है लेकिन उसेक परिवार के सदस्यों को नहीं
 - (c) Travelling Allowance is admissible to government servant but not to his family members
- (D) (घ) यात्रा भत्ता सेवानिवृत्त होने वाले सरकारी कर्मचारी और उसके परिवार को स्वीकार्य है, भले ही वे घोषित गृह-नगर से भिन्न स्थान में बसने का चयन करते
 - (d) Travelling Allowance is admissible to the retiring government servant and his family even if they choose to settle down at a place other than the declared home town

Question 35

एक वेतनवृद्धि को रोकने के संदर्भ में निम्नलिखित में से कौन सा गलत है?

Which of the following is incorrect with reference to withholding of an increment?

Answer:

- (A) (क) रोकने वाला प्राधिकारी उस अवधि को बताएगा जिसे रोका गया है
 - (a) The withholding authority shall state the period which has been held
- (B) (ख) रोकने वाला प्राधिकारी यह बताएगा कि क्या यह भावी वेतनवृद्धियों को स्थगित करता है
 - (b) The withholding authority shall state whether it postpones future increments
- (C) (ग) रोकने वाले प्राधिकारी को यह शक्ति नहीं प्रदान की गई है कि वह उस अवधि का निर्णय करे जिसके लिए उसे रोका गया है। ऐसा निर्णय केवल रक्षा मंत्रालय(वित्त) के स्तर पर लिया जा सकता है
 - (c) The withholding authority is not empowered to decide the period for which it is withheld. Such a decision can be taken only at the level of MoD Finance
- (D) (घ) जब तक कि किसी वेतनवृद्धि को रोका नहीं जाता है तब तक उसे सामान्यतः स्वाभाविक रूप से आहरित किया जाएगा
 - (d) An increment shall ordinarily be drawn as a matter of course unless it is withheld

Question 36

प्रतिपूर्ति भत्तों (कम्पेन्सेटरी एलाउंस) के संबंध में निम्नलिखित में से कौन सा गलत है?

Which of the following is incorrect with regard to compensatory allowances?

Answer:

- (A) (क) इन्हें केन्द्र सरकार द्वारा प्रदान किया जा सकता है
 - (a) They can be granted by the Central Government
- (B) (ख) केन्द्र सरकार धनराशि और शर्तों को निर्धारित करने के संबंध में नियम बना सकती है
 - (b) Central Government may make rules prescribing amount and conditions
- (C) (ग) उनका नियमितीकरण इस प्रकार किया जाएगा ताकि भत्ता संपूर्णतः प्राप्तकर्ता के लाभ का एक स्त्रोत नहीं है
- (c) They should be so regulated that the allowance is not on the whole a source of profit to the recipient
- (D) (घ) प्रतिपूर्ति भत्तों का निर्णय और नियंत्रण स्थानीय कार्यालय प्रमुखों द्वारा आवश्यकताओं के आधार पर किया जाएगा
 - (d) Compensatory allowances are to be decided and administered by the local heads of offices based on requirements

Question 37

एक सरकारी कर्मचारी निम्नलिखित परीक्षाओं में से किसमें भाग लेने के लिए यात्रा भत्ता को आहरित नहीं कर सकता है?

A government servant cannot draw travelling allowance to attend which of the following examinations?

- (A) (क) अनिवार्य विभागीय अथवा भाषा परीक्षा में भाग लेने के लिए
 - (a) To attend an obligatory departmental or language examination
- (B) (ख) एक सीमावर्ती क्षेत्र अथवा पहाड़ी जनजाति की स्थानीय भाषा में लागू किसी भी नियम के अधीन आयोजित एक परीक्षा
 - (b) An examination held under any rules in force in the vernacular language of a frontier or hill tribe
- (C) (ग) सिविल नौकरी में एक सैन्य अफ़सर के मामले में, सैन्य रैंक में पदोन्नति के लिए होने वाली एक परीक्षा में भाग लेने के लिए
 - (c) In the case of a military officer in civil employ, to attend an examination for promotion in military rank
- (D) (घ) अधिकतम तीन बार तक ऐसी परीक्षाओं में भाग लेना
 - (d) To attend such examinations upto a maximum number of three times

लेखांकन के उद्देश्य के लिए केन्द्रीय सरकार कर्मचारी समूह बीमा योजना (सीजीईजीआईएस) को किस शीर्ष में बुक किया जाएगा?

For the purpose of accounting, to which head will the Central Government Employees Group Insurance Scheme (CGEGIS) be booked to?

Answer:

- (A) (क) भारत की समेकित निधि
 - (a) Consolidated Fund of India
- (B) (ख) भारत की आकस्मिकता निधि
 - (b) Contingency Fund of India
- (C) (ग) भारत का लोक लेखा
 - (c) Public Account of India
- (D) (घ) रेजीमेंटल निधि
 - (d) Regimental Fund

Question 39

शारीरिक अक्षमता और निर्योग्यता के कारण स्वयम की मोटर कार अथवा किराए पर ली गई टैक्सी के द्वारा छुट्टी यात्रा रियायत पर यात्रा करने के लिए कौन सी शर्तें/कागजात अपेक्षित होते हैं?

I. सक्षम प्राधिकारी द्वारा चिकित्सा प्रमाणपत्र

II. सरकारी कर्मचारी द्वारा यह वचन देना कि प्राधिकृत तरीके से यात्रा करना संभव नहीं है और उसने वास्तव में अपनी कार/किराए की टैक्सी द्वारा यात्रा की है

III. ऐसा दावा रेल/हवाई मार्ग द्वारा सबसे कम दूरी के मार्ग से हकदार श्रेणी में की गई ऐसी यात्रा से अधिक नहीं होनी चाहिए

Which of the conditions/papers are required for traveling on LTC by own car or hired taxi owing to physical handicap or disability?

- I. Medical Certificate from competent authority
- II. Undertaking from Government Servant that journey in authorized mode is not feasible and that he/she actually travelled by own car/hired taxi
- III. Such claim should not be more than the journey performed by the entitled class by rail / air by the shortest route

Answer:

- (A) (क) । और II की शर्तें
 - (a) Conditions I and II
- (B) (ख) ॥ और III की शर्तें
 - (b) Conditions II and III
- (C) (ग) । और III की शर्तें
 - (c) Conditions I and III
- (D) (घ) I, II और III की शर्तें
 - (d) Conditions I, II and III

Question 40

यदि एक सरकारी कर्मचारी की मृत्यु सेवा के दौरान होती है तो उसकी संतानों को किस अवधि तक संतान शिक्षा भत्ता/छात्रावास सहायकी प्रदान किया जाएगा? In case a Government Servant dies while in service, till what period will the CEA / Hostel Subsidy be payable to her/his children?

Answer:

- (A) (क) उस समय तक जब तक कि संतान 25 वर्ष की आयु को नहीं प्राप्त कर लेते हैं
 - (a) Till such time the children attain 25 years
- (B) (ख) उस समय तक जब तक कि संतान 8वीं कक्षा अथवा समतुल्य कक्षा उत्तीर्ण नहीं कर लेते हैं
 - (b) Till such time the children pass 8th class or equivalent
- (C) (ग) सरकारी कर्मचारी की मृत्यु की तारीख से संतान शिक्षा भत्ता/छात्रावास सहायकी बंद हो जाएगी
 - (c) CEA / Hostel subsidy shall cease from the date of death of the Government Servant
- (D) (घ) उस समय तक जब तक कि कर्मचारी उसे प्राप्त कर रहा होता यदि वह जीवित रहा होता
 - (d) Till such time the employee would have received the same if he/she was alive

Provident Fund & Pension

Question 41

नई पेंशन योजना (एन.पी.एस.) के संबंध में निम्नलिखित में से कौन सा सही नहीं है?

Which of the following is not correct with respect to the NPS?

(A) (क) अभिदाता द्वारा उस अवधि के दौरान कोई भी अंशदान नहीं किया जाएगा जब वह ड्यूटी से अनुपस्थित है (चाहे वह छुट्टी या अन्यथा पर हो), जिसके लिए कोई भी वेतन अथवा छुट्टी वेतन देय नहीं है

- (a) No contribution shall be made by the subscriber during the period of absence from duty (whether on leave or otherwise) for which no pay or leave salary is payable
- (B) (ख) पूर्वव्यापी प्रभाव के कारण अभिदाता द्वारा प्राप्त वेतन के किसी बकाया के संबंध में अंशदान उस महीने के लिए अंशदान के रूप में माना जाएगा जिस महीने में भुगतान किए गए हैं
 - (b) Contributions in respect of any arrears of salary received by the subscriber due to retrospective increase shall be treated as contribution for the month in which the payments are made
- (C) (ग) यदि कोई अभिदाता निलंबनाधीन है तो निलंबन की अवधि के दौरान एक कैलेण्डर माह में आहरित किए गए निर्वाह भत्ता को परिलब्धियों के लिए हिसाब में लिया जाएगा
 - (c) If a subscriber is under suspension, the subsistence allowance drawn during the period of suspension in a calendar month shall be taken into account for emoluments
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 42

सी.सी.एस. पेंशन नियमावली 2021 के नियम 43 के अधीन यदि एक सरकारी कर्मचारी 20 वर्षों की अर्हक सेवा के पूर्ण किए जाने पर स्वैच्छिक सेवानिवृत्ति के लिए एक प्रार्थनापत्र देता है तो समुचित नियुक्ति प्राधिकारी को यह खुली छूट होगी कि वह निम्नलिखित में से किस परिस्थिति में अनुमति को रोक ले:

Under Rule 43 of CCS pension Rules 2021, if a Government servant on completion of twenty years of qualifying service, gives an application for voluntary retirement it shall be open to the appropriate appointing authority to withhold permission in which of the following circumstances:

Answer:

- (A) (क) यदि सरकारी कर्मचारी निलंबनाधीन है
 - (a) If the Government servant is under suspension
- (B) (ख) यदि एक आरोप-पत्र जारी किया गया है और अनुशासनिक कार्रवाई लंबित है
 - (b) If a charge sheet has been issued and the disciplinary proceedings are pending
- (C) (ग) यदि उन आरोपों पर न्यायिक कार्रवाई लंबित है जिसका परिणाम गंभीर कदाचार के रूप में माना जा सकता है
 - (c) If judicial proceedings on charges which may amount to grave misconduct, are pending
- (D) (घ) उपर्युक्त परिस्थितियों में से कोई भी एक
 - (d) In either of the above circumstances

Question 43

यदि एक दंड के रूप में एक सरकारी कर्मचारी सेवा से अनिवार्य रूप से सेवानिवृत्त कर दिया जाता है तो निम्नलिखित में से कौन सा कथन सही है? Which of the following statement is correct if a Government servant is compulsorily retired from service as a penalty?

- (A) (क) ऐसे दंड को अधिरोपित करने वाला सक्षम प्राधिकारी पेंशन अथवा सेवानिवृत्ति उपदान अथवा दोनों दो तिहाई से कम नहीं और पूर्ण अधिवर्षिता पेंशन अथवा उपदान से अधिक नहीं अथवा उसकी अनिवार्य सेवानिवृत्ति की तारीख पर स्वीकार्य दोनों प्रदान कर सकता है
 - (a) The authority competent to impose such penalty may grant pension or retirement gratuity or both at a rate not less than two-thirds and not more than full superannuation pension or gratuity or both admissible to him on the date of his compulsory retirement
- (B) (ख) ऐसे दंड को अधिरोपित करने वाला सक्षम प्राधिकारी पेंशन अथवा सेवानिवृत्ति उपदान अथवा दोनों आधे से कम नहीं और पूर्ण अधिवर्षिता पेंशन अथवा उपदान से अधिक नहीं अथवा उसकी अनिवार्य सेवानिवृत्ति की तारीख पर स्वीकार्य दोनों प्रदान कर सकता है
 - (b) The authority competent to impose such penalty may grant pension or retirement gratuity or both at a rate not less than one-half and not more than full superannuation pension or gratuity or both admissible to him on the date of his compulsory retirement
- (C) (ग) ऐसे दंड को अधिरोपित करने वाला सक्षम प्राधिकारी पेंशन अथवा सेवानिवृत्ति उपदान अथवा दोनों एक तिहाई से कम नहीं और पूर्ण अधिवर्षिता पेंशन अथवा उपदान से अधिक नहीं अथवा उसकी अनिवार्य सेवानिवृत्ति की तारीख पर स्वीकार्य दोनों प्रदान कर सकता है
 - (c) The authority competent to impose such penalty may grant pension or retirement gratuity or both at a rate not less than one-third and not more than full superannuation pension or gratuity or both admissible to him on the date of his compulsory retirement
- (D) (घ) ऐसे दंड को अधिरोपित करने वाला सक्षम प्राधिकारी पेंशन अथवा सेवानिवृत्ति उपदान अथवा दोनों एक चौथाई से कम नहीं और पूर्ण अधिवर्षिता पेंशन अथवा उपदान से अधिक नहीं अथवा उसकी अनिवार्य सेवानिवृत्ति की तारीख पर स्वीकार्य दोनों प्रदान कर सकता है
 - (d) The authority competent to impose such penalty may grant pension or retirement gratuity or both at a rate not less than one-fourth and not more than full superannuation pension or gratuity or both admissible to him on the date of his compulsory retirement

भूतपूर्व सैनिक अंशदायी स्वास्थ्य योजना निम्नलिखित पर लागू नहीं है:

- ।. नेपाल अधिवासी गोरखा पेंशनभोगी
- II. रक्षा सुरक्षा कोर के पेंशनभोगी
- III. प्रादेशिक सेना के पेंशनभोगी
- IV. जम्मू एवं कश्मीर लाइट इंफैन्ट्री के पेंशनभोगी
- Ex- Servicemen Contributory Health Scheme (ECHS) is not applicable to:
- I. Gorkha pensioners of Nepal domicile
- II. Pensioners of Defence Security Corps
- III. Pensioners of Territorial Army
- IV. Pensioners of JAK LI

Answer:

- (A) (क) उपर्युक्त सभी सही हैं
 - (a) All of the above are correct
- (B) (ख) केवल । और II सही हैं
 - (b) Only I and II are correct
- (C) (ग) केवल । सही है
 - (c) Only I is correct
- (D) (घ) केवल I, II और III सही हैं
 - (d) Only I, II and III are correct

Question 45

सेवा कार्मिकों के मामले में सामान्य परिवार पेंशन की घटौती से संबंधित निम्नलिखित में से कौन से कथन सही हैं:

I. यदि सेवा कार्मिक अथवा पेंशनभोगी की मृत्यु संपूर्ण रूप से अथवा आंशिक रूप से उसकी गंभीर लापरवाही अथवा कदाचार के कारण हुई है तो सामान्य परिवार पेंशन को नहीं घटाया जाएगा
 III. सामान्य परिवार पेंशन में घटौती उस समय की जाएगी यदि उस व्यक्ति की पेंशन में कटौती अधिरोपित की गई थी जिसकी मृत्यु सामान्य परिवार पेंशन दावे को उत्पन्न करती है
 IIII. व्यक्ति की मृत्यु के लिए लोक राजस्व से देय किसी क्षतिपूर्ति के कारण सामान्य परिवार पेंशन में कोई घटौती नहीं होगी

With regard to reduction in ordinary family pension with respect to a service personnel, which of the following statements are correct:

- I. If the death of a service personnel or pensioner is wholly or partly due to his serious negligence or misconduct, ordinary family pension shall not be reduced
- II. Reduction in ordinary family pension shall be made if a cut was imposed in the pension of the individual whose death gives rise to the claim for ordinary family pension
- III. No reduction in ordinary family pension shall be made on account of any compensation payable from public revenues for death of the individual

Answer

- (A) (क) उपर्युक्त सभी सही हैं
 - (a) All of the above are correct
- (B) (ख) केवल । और III सही हैं
 - (b) Only I and III are correct
- (C) (ग) केवल ॥ और ॥। सही हैं
 - (c) Only II and III are correct
- (D) (घ) केवल । सही है
 - (d) Only I is correct

Question 46

केन्द्रीय सरकार के अधीन एक पेंशनभोगी को एक निगम में पुनर्नियुक्ति पर अथवा स्थायी आमेलन अथवा तत्काल आमेलन पर मंहगाई राहत का भुगतान किया जाना जारी रहेगा यदि:

- ा. ऐसी पुनर्नियुक्ति, स्थायी आमेलन अथवा तत्काल आमेलन सहित, से पूर्व वह ग्रुप 'ए' के रूप में सम्मिलित अथवा वर्गीकृत एक पद को धारण नहीं कर रहा था
- II. संगत नियमों अथवा आदेशों के अनुसार उसका वेतन उस पद के वेतनमान के न्यूनतम पर नियत किया गया था जिस पद पर वह यथा पुनर्नियुक्त अथवा आमेलित हुआ था और वेतनमान का ऐसा न्यूनतम उस वेतन से कम था जिसे वह अपनी सेवानिवृत्ति अथवा आमेलन के ठीक पहले आहरित कर रहा था
- III. जिस पद पर वह यथा पुनर्नियुक्त हुआ था अथवा आमेलित हुआ था, उस पद पर उसके वेतन को नियत करते समय केन्द्रीय सरकार द्वारा स्वीकृत पेंशन की संपूर्ण धनराशि की अनदेखी की गई थी

The dearness relief shall continue to be payable to a pensioner on re-employment or on permanent absorption or immediate absorption in a corporation under the Central Government if:

I. before such re-employment, including permanent absorption or immediate absorption, he was not holding a post included or classified as Group A II. in accordance with the relevant rules or orders, his pay was fixed at the minimum of the scale of pay of the post in which he was so re-employed or absorbed and such minimum of the scale of pay was less than the pay which he was drawing immediately before his retirement or absorption III. while fixing his pay in the post in which he was so re-employed or absorbed, the entire amount of pension sanctioned by the Central Government was ignored

- (A) (क) उपर्युक्त तीनों शर्तों को पूरा किए जाने की आवश्यकता है
 - (a) All the three above conditions need to be fulfilled
- (B) (ख) केवल II और III को पूरा किए जाने की आवश्यकता है
 - (b) Only II and III need to be fulfilled
- (C) (ग) केवल । को पूरा किए जाने की आवश्यकता है
 - (c) Only I need to be fulfilled

- (D) (घ) केवल II को पूरा किए जाने की आवश्यकता है
 - (d) Only II need to be fulfilled

अस्थायी हैसियत में की गई सेवा के कितने प्रतिशत की गणना का सी.सी.एस. पेंशन नियमावली, 2021 के अनुसार सरकारी कर्मचारी की अर्हक सेवा के रूप में की जाएगी?

What percentage of service rendered in temporary status capacity shall count as qualifying service to the Government Servant as per the CCS Pension Rules 2021?

Answer:

- (A) (**क**) 33%
 - (a) 33%
- (B) (평) **50**%
 - (b) 50%
- (C) (ग) 60%
 - (c) 60%
- (D) (घ) 75%
 - (d) 75%

Question 48

सेवा से पदच्युत अथवा निष्कासित सरकारी कर्मचारी को प्रदान किए जाने वाले करुणामूलक भत्ते के संबंध में निम्नलिखित में से कौन सा गलत है?

Which of the following is incorrect with regard to Compassionate Allowance to be given to Government Servant dismissed or removed from service?

Answer:

- (A) (क) सामान्यतः ऐसे सरकारी कर्मचारी अपनी पेंशन और उपदान से वंचित हो जाएंगे
 - (a) Such a Government Servant shall normally forfeit his pension and gratuity
- (B) (ख) सक्षम प्राधिकारी विशिष्ट परिस्थितियों में संपूर्ण पेंशन और उपदान की बहाली कर सकते हैं
 - (b) Competent Authority may restore complete pension and gratuity under special circumstance
- (C) (ग) यदि पेंशनभोगी अधिवर्षिता पेंशन पर सेवानिवृत्त हुआ है तो सक्षम प्राधिकारी स्वीकार्य पेंशन और उपदान के दो तिहाई से अधिक नहीं के करुणामूलक भत्ते की स्वीकृति कर सकता है
- (c) Competent Authority may sanction a Compassionate Allowance not exceeding two-thirds of the pension and gratuity admissible if he had retired on superannuation pension
- (D) (घ) करुणामूलक भत्ते के लिए यदि कोई अभ्यावेदन है तो उसे सेवा से पदच्युत होने अथवा निष्कासित होने के आदेश के तीन महीनों के भीतर प्रस्तुत किया जाना चाहिए
 - (d) The representation, if any, for Compassionate Allowance should be submitted within 3 months of the order imposing penalty of dismissal or removal from service

Question 49

एक उस सरकारी कर्मचारी के संबंध में निम्नलिखित कथनों पर विचार करें जिसकी मृत्यु सेवानिवृत्ति और मृत्यु उपदान की धनराशि को बिना प्राप्त किए हो जाती है और जो अपने पीछे कोई भी परिवार नहीं छोड़ जाता है और जिसने कोई भी नामांकन नहीं किया है:

- धनराशि सरकार को व्यपगत हो जाएगी
- II. भुगतान उस व्यक्ति को किया जा सकता है जिसके पक्ष में एक विधिक न्यायालय द्वारा उपदान के संबंध में एक उत्तराधिकार प्रमाणपत्र प्रदान किया गया है
- III. धनराशि को भारत की आकस्मिकता निधि में अंतरित किया जाएगा

Consider the following statements with regard to a Government Servant who dies without receiving the amount of retirement and death gratuity and leaves behind no family and has made no nomination:

- I. The amount lapses to the Government
- II. Payment can be made to the person in whose favour a Succession Certificate in respect of gratuity has been granted by a Court of Law
- III. The amount is remitted to the Contingency Fund of India

- (A) (क) कथन। और II सही हैं
 - (a) Statements I and II are correct
- (B) (ख) कथन । और III सही हैं
 - (b) Statements I and III are correct
- (C) (ग) कथन ॥ और III सही हैं
 - (c) Statements II and III are correct
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

नई पेंशन योजना के अधीन मध्यस्थों के संबंध में निम्नलिखित कथनों की सत्यता पर विचार करें:

- ।. पी.एफ.आर.डी.ए. पंजीकरण अनिवार्य है
- ॥. पी.एफ.आर.डी.ए. के गठन से पूर्व नियुक्त मध्यस्थों को पंजीकरण से छूट प्राप्त है
- III. नई पेंशन योजना के अनुसार पेंशन निधि सलाहकार मध्यस्थों में से एक है

Consider the correctness of following statements with regard to intermediaries under the New Pension Scheme:

- I. Registration with PFRDA is mandatory
- II. Intermediaries appointed before PFRDA was constituted are exempt from registration
- III. Pension fund adviser is one of the intermediaries as per the New Pension Scheme

Answer:

- (A) (क) कथन । और II सही हैं
 - (a) Statements I and II are correct
- (B) (ख) कथन। और III सही हैं
 - (b) Statements I and III are correct
- (C) (ग) कथन ॥ और ॥। सही हैं
 - (c) Statements II and III are correct
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

Question 51

यदि एक कर्मचारी माह के दौरान स्थानांतरित हो जाता है तो नई पेंशन योजना के अधीन कौन सा कार्यालय अंशदान की कटौतियाँ करता है?

Which Office makes deductions of contributions under the New Pension Scheme if an employee gets transferred during the month?

Answer:

- (A) (क) वह कार्यालय जिससे सरकारी कर्मचारी स्थानांतरित हुआ है
 - (a) The Office from which the Government Servant is transferred out
- (B) (ख) वह कार्यालय जिसमें सरकारी कर्मचारी कार्यभार ग्रहण करता है
 - (b) The Office which the Government Servant joins
- (C) (ग) सक्षम प्राधिकारी का वह कार्यालय जिसने स्थानांतरण जारी किया है
 - (c) The Office of the competent authority that effected the transfer
- (D) (घ) वह कार्यालय जो अधिकतम अवधि के लिए वेतन आहरित करेगा
 - (d) The Office that will draw salary for the maximum period

Question 52

खोए हुए थलसेना अफ़सर के मामले में, पुलिस में रिपोर्ट करने के कितने माह बाद परिवार हकदार परिवार पेंशन, छुट्टी का देय नकदीकरण आदि के लिए आवेदन कर सकता है? In case of a missing Army Officer, after how may months after lodging of police report, the family can apply for entitled family pension, leave encashment due etc.?

Answer:

- (A) (क) छः माह
 - (a) Six months
- (B) (ख) बारह माह
 - (b) Twelve months
- (C) (ग) अठारह माह
 - (c) Eighteen months
- (D) (घ) चौबीस माह
 - (d) Twenty four months

Question 53

सामान्य भविष्य निधि (केन्द्रीय सेवाएं) नियमावली के अधीन नामांकन के संबंध में निम्नलिखित में से कौन सा कथन गलत है? Which of the following is false with regard to nomination under GPF (Central Services) Rules?

- (A) (क) नामिती का अधिकार किसी भी गैर-परिवार सदस्य को प्रदान नहीं किया जा सकता है
 - (a) Right of a nominee cannot pass to any non-family member
- (B) (ख) सेवा के दौरान किए गए नामांकन को सेवानिवृत्ति के बाद भी परिवर्तित किया जा सकता है, जब तक कि धनराशि बिना भुगतान के रहती है
 - (b) Nomination made while in service can be changed even after retirement so long as the amount remains unpaid
- (C) (ग) जब मामला न्यायालय के अधीन हो तो नामिती को भविष्य निधि परिसम्पत्तियों का भुगतान नहीं किया जा सकता है
 - (c) Provident Fund assets are not to be paid to nominee when the matter is sub-judice
- (D) (घ) एक अभिदाता द्वारा किया गया नामांकन उस समय भी वैध रहेगा भले ही उसकी मृत्यु लेखा अधिकारी के पास नामांकन के वास्तविक रूप में पहुंचने से पहले हो जाती है
 - (d) Nomination of a subscriber may be held valid even if he dies before it actually reaches the accounts officer

29/09/2023, 13:00

विनियमों की गलत व्याख्या के कारण हुई त्रुटियों सिहत, एक विधिक त्रुटि के कारण हुए पेंशन के अधिभुगतान के संबंध में निम्नलिखित कथनों पर विचार करें:

- ा. उसकी वसूली नहीं की जाएगी और रक्षा लेखा प्रधान नियंत्रक (पेंशन) द्वारा रक्षा लेखा महानियंत्रक के माध्यम से इसे केन्द्र सरकार को रिपोर्ट किया जाएगा
- उसकी वसूली की जाएगी और रक्षा लेखा प्रधान नियंत्रक (पेंशन) द्वारा रक्षा लेखा महानियंत्रक के माध्यम से इसे केन्द्र सरकार को रिपोर्ट किया जाएगा
- III. इस बात पर संदेह होने पर कि अधिभुगतान, किसी विधिक त्रुटि के कारण अथवा विनियमों और आदेशों की गलत व्याख्या के कारण हुआ था, उसे रक्षा लेखा महानियंत्रक द्वारा केन्द्र सरकार को भेजा जाएगा

Consider the following statements with regard to overpayment of pension due to an error in law, including those due to misinterpretation of Regulation:

- I. Shall not be recovered and reported by the PCDA (Pensions) to the Central Government through the CGDA
- II. Shall be recovered and reported by the PCDA (Pensions) to the Central Government through the CGDA
- III. In case of doubt whether the overpayment was due to error in law or due to misinterpretation of regulation and orders, the same shall be referred to the Central Government by the CGDA

Answer:

- (A) (क) कथन । और II सही हैं
 - (a) Statements I and II are correct
- (B) (ख) कथन II और III सही हैं
 - (b) Statements II and III are correct
- (C) (ग) कथन। और III सही हैं
 - (c) Statements I and III are correct
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

Question 55

सेवा से सेवानिवृत्त होने वाले एक सरकारी कर्मचारी की सेवा का सत्यापन करने के दौरान यह देखा जाता है कि सरकारी कर्मचारी ने अपनी सेवा के दौरान निम्नलिखित छुट्टियों का उपभोग किया है:

- I. 1030 दिनों की अर्जित छुट्टी और 687 दिनों की परिणत छुट्टी
- ॥. चिकित्सा-आधार पर 61 दिनों की असाधारण छुट्टी
- III. 26 दिनों की निजी कारणों से असाधारण छुट्टी जिसके संबंध में सेवा पुस्तिका में इस आशय की कोई प्रविष्टि नहीं की गई है कि असाधारण छुट्टी की अवधि को अर्हक सेवा के रूप में नहीं माना जाएगा

IV. 13 दिनों की निजी कारणों से असाधारण छुट्टी जिसके संबंध में सेवा पुस्तिका में इस आशय की प्रविष्टि की गई है कि असाधारण छुट्टी की अवधि को अर्हक सेवा के रूप में नहीं माना जाएगा पेंशन के लिए निम्नलिखित में से किस अवधि/अवधियों की गणना अर्हक सेवा के रूप में की जाएगी?

During verification of service of a Government servant who is going to retire from service, it is observed that the Government servant has availed the following leaves in his service career:

- I. Earned Leave for 1030 days and Commuted Leave for 687 days
- II. Extra Ordinary Leave on Medical Ground for 61 days
- III. Extra Ordinary Leave for personal reasons for 26 days, in respect of which no entry has been made in the service book to the effect that the period of extraordinary leave would not be treated as qualifying service
- IV. Extra Ordinary Leave for personal reasons for 13 days, in respect of which entry has been made in the service book to the effect that the period of extraordinary leave would not be treated as qualifying service

Which of these period/periods will be counted as qualifying service for pension?

- (A) (क) क्रम संख्या I, II और III पर उल्लिखित अवधियाँ
 - (a) Periods mentioned in Serial No I, II and III.
- (B) (ख) क्रम संख्या I, II पर उल्लिखित अवधियाँ
 - (b) Periods mentioned in Serial No I, II.
- (C) (ग) क्रम संख्या। पर उल्लिखित अवधि
 - (c) Period mentioned in Serial No I
- (D) (घ) क्रम संख्या I, II, III और IV पर उल्लिखित अवधियाँ
 - (d) Periods mentioned in Serial No I, II, III and IV

एक सरकारी कर्मचारी जो दस वर्ष से कम की अर्हक सेवा पूरी करने से पहले ही सेवानिवृत्त हो जाता है, तो वह निम्नलिखित सेवानिवृत्ति लाभों में से किस लाभ का पात्र बन जाएगा? A Government servant who retires before completing a qualifying service of less than ten years, shall become eligible for which of the following retirement

Answer:

- (A) (क) सेवानिवृत्ति उपदान और पेंशन
 - (a) Retirement Gratuity and Pension
- (B) (ख) सेवानिवृत्ति उपदान
 - (b) Retirement Gratuity
- (C) (ग) सेवा उपदान और सेवानिवृत्ति उपदान
 - (c) Service Gratuity and Retirement Gratuity
- (D) (घ) सेवा उपदान
 - (d) Service Gratuity

Question 57

एक सरकारी सेवा अथवा एक पद से एक नई पेंशन योजना के अभिदाता के त्यागपत्र दिए जाने पर उसकी संचयित पेंशन समग्र निधि की एकमुश्त धनराशि और वार्षिकी (एन्यूटी) का क्या होगा? What will happen to the lump sum and the annuity of an NPS Subscriber's accumulated pension corpus on his resignation from a Government service or a post?

Answer:

- (A) (क) एक सरकारी सेवा अथवा पद से त्यागपत्र दिए जाने पर अभिदाता की संचयित पेंशन समग्र निधि से एकमुश्त और वार्षिकी सरकार को व्यपगत (लैप्स) हो जाएगी
 - (a) On resignation from a Government service or a post, the lump sum and the annuity out of the Subscriber's accumulated pension corpus shall be lapsed to the Government
- (B) (ख) एक सरकारी सेवा अथवा पद से त्यागपत्र दिए जाने पर अभिदाता की संचयित पेंशन समग्र निधि से एकमुश्त और वार्षिकी का भुगतान सरकारी कर्मचारी को तत्काल कर दिया जाएगा
 - (b) On resignation from a Government service or a post, the lump sum and the annuity out of the Subscriber's accumulated pension corpus shall be paid to him immediately
- (C) (ग) एक सरकारी सेवा अथवा पद से त्यागपत्र दिए जाने पर अभिदाता की संचयित पेंशन समग्र निधि से एकमुश्त और वार्षिकी का भुगतान उसे उस तारीख से नब्बे दिनों की समाप्ति से पूर्व किया जाएगा जिस तारीख से त्यागपत्र प्रभावित होता है और अभिदाता अपनी ड्यूटी से भारमुक्त कर दिया जाता है
 - (c) On resignation from a Government service or a post, the lump sum and the annuity out of the Subscriber's accumulated pension corpus shall be paid to him before the expiry of a period of ninety days from the date on which the resignation becomes effective and the Subscriber is relieved of his duty
- (D) (घ) एक सरकारी सेवा अथवा पद से त्यागपत्र दिए जाने पर अभिदाता की संचयित पेंशन समग्र निधि से एकमुश्त और वार्षिकी का भुगतान उसे उस तारीख से नब्बे दिनों की समाप्ति से पूर्व नहीं किया जाएगा जिस तारीख से त्यागपत्र प्रभावित होता है और अभिदाता अपनी ड्यूटी से भारमुक्त कर दिया जाता है (d) On resignation from a Government service or a post, the lump sum and the annuity out of the Subscriber's accumulated pension corpus shall be paid to him not before the expiry of a period of ninety days from the date on which the resignation becomes effective and the Subscriber is relieved of his duty

Question 58

एक नई पेंशन योजना का अभिदाता निलंबनाधीन है। वह निलंबनाधीन अविध के दौरान निर्वाह भत्ते का आहरण कर रहा है। उसने निलंबन की अविध के दौरान अपने अंशदान का भुगतान नहीं करने का विकल्प लिया है। जाँच के समाप्त हो जाने के बाद निलंबन की अविध के दौरान से लेकर सरकार द्वारा प्रदान किए गए अंतिम आदेश के समय तक सरकार किस दर पर अंशदान करेगी? An NPS subscriber is under suspension. He is receiving subsistence allowance during the period under suspension. He has opted not to pay his contribution during the period of suspension. At what rate Government will make the contribution during the period of suspension till the time the final order is passed by the Government on conclusion of the inquiry?

- (A) (क) सरकार उसी दर पर अंशदान करेगी जिस दर पर अंशदान उस माह के पूर्व माह में किया गया था जिस माह में निलंबन का आदेश जारी किया गया था
 - (a) The Government will make the contribution at the same rate at which contribution was made in the month preceding the month in which order of suspension was issued.
- (B) (ख) सरकार ऐसी निलंबन की अवधि के दौरान अभिदाता को भुगतान किए गए निर्वाह भत्ते को हिसाब में लेते हुए निर्धारित परिलब्धियों के आधार पर अंशदान करेगी
 - (b) The Government will make the contribution on the basis of the emoluments determined by taking into account the subsistence allowance paid to the Subscriber during the period of such suspension.
- (C) (ग) निलंबन की अवधि के दौरान सरकार द्वारा कोई भी अंशदान नहीं किया जाएगा
 - (c) No contribution shall be made by the Government during the period of suspension
- (D) (घ) सरकार उसी दर के आधे दर पर अंशदान करेगी जिस दर पर अंशदान उस माह के पूर्व माह में किया गया था जिस माह में निलंबन का आदेश जारी किया गया था
 - (d) The Government will make the contribution at half the rate at which contribution was made in the month preceding the month in which order of suspension was issued.

जब एक अभिदाता को कमीशन प्राप्त होता है तो उसके सशस्त्र सेना कार्मिक भविष्य निधि के संचयन का क्या होता है (जिसमें उस महीने तक देय ब्याज सम्मिलित है जिसके लिए अंशदान की अंतिम वसूली की गई थी)?

What happens to the AFPP Fund accumulation (including interest due up to the month for which last recovery of subscription was effected) of a subscriber when he is granted commission?

Answer:

- (A) (क) वेतन लेखा कार्यालय (अन्य श्रेणी) द्वारा धनराशि का अंतरण रक्षा लेखा प्रधान नियंत्रक (अफ़सर), पुणे को इस आशय से किया जाएगा कि वे उसको रक्षा सेवा अफ़सर भविष्य निधि को क्रेडिट करें
 - (a) The amount will be transferred by the PAO (ORs) to PCDA (O) Pune, for crediting the same to the DSOP Fund
- (B) (ख) वेतन लेखा कार्यालय (अन्य श्रेणी) द्वारा धनराशि का अंतरण रक्षा लेखा प्रधान नियंत्रक (अफ़सर), पुणे को इस आशय से किया जाएगा कि वे उसको रक्षा सेवा अफ़सर भविष्य निधि को क्रेडिट करें, यदि अभिदाता ऐसा करने के लिए अपनी सहमति प्रदान करता है
 - (b) The amount will be transferred by the PAO (ORs) to PCDA (O) Pune, for crediting the same to the DSOP Fund if the subscriber gives his consent to do that
- (C) (ग) धनराशि का भुगतान अभिदाता को उसके द्वारा कमीशन प्राप्त किए जाने के तत्काल बाद किया जाएगा
 - (c) The amount will be paid to the subscriber immediately after his commissioning
- (D) (घ) धनराशि के पचास प्रतिशत का भुगतान अभिदाता को कर दिया जाएगा और बाकी बचे पचास प्रतिशत को वेतन लेखा कार्यालय (अन्य श्रेणी) द्वारा रक्षा लेखा प्रधान नियंत्रक (अफ़सर), पुणे को इस आशय से किया जाएगा कि वे उसको रक्षा सेवा अफ़सर भविष्य निधि को क्रेडिट करें
 - (d) Fifty percent of the amount will be paid to the subscriber and the remaining fifty percent will be transferred by the PAO (ORs) to the PCDA (O) Pune, for crediting to the DSOP Fund

Question 60

सामान्य भविष्य निधि के एक अभिदाता के मासिक अभिदान को उस अविध के दौरान रोक दिया गया था जब वह निलंबनाधीन था। बहाली पर अभिदाता ने निलंबनाधीन अविध के समाप्त होने के बाद निलंबनाधीन अविध के दौरान देय अभिदान के बकाया की एकमुश्त रूप में भुगतान किए जाने की इच्छा की। क्या अभिदाता की प्रार्थना को स्वीकार किया जा सकता है?

A GPF subscriber's monthly subscriptions were stopped during the period when he was under suspension. The subscriber on reinstatement after the period passed under suspension wanted to pay in one lump sum, the amount of arrear subscriptions payable for that period under suspension. Can the request of the subscriber be accepted?

Answer:

- (A) (क) निलंबनाधीन अवधि के लिए देय बकाया अभिदानों की धनराशि के एकमुश्त भुगतान किए जाने की अभिदाता की प्रार्थना को स्वीकार किया जा सकता है
 - (a) The request of the subscriber to pay in one lump sum, the amount of arrear subscriptions payable for that period under suspension can be accepted
- (B) (ख) निलंबनाधीन उस अवधि के लिए देय बकाया अभिदानों की धनराशि के भुगतान किए जाने की अभिदाता की प्रार्थना को स्वीकार किया जाएगा लेकिन अभिदाता द्वारा बकाया धनराशि का भुगतान दस समान किस्तों में करना होगा
 - (b) The request of the subscriber to pay the amount of arrear subscriptions payable for that period under suspension will be accepted, but the subscriber should pay the arrear amount in ten equal monthly installments
- (C) (ग) निलंबनाधीन उस अविध के लिए देय बकाया अभिदानों की धनराशि के भुगतान किए जाने की अभिदाता की प्रार्थना को उस स्थिति में स्वीकार किया जाएगा यदि बहाली का आदेश करने वाला प्राधिकारी इसका उल्लेख बहाली आदेश में विशेष रूप से करता है
 - (c) The request of the subscriber to pay the amount of arrear subscriptions payable for that period under suspension will be accepted, if the authority ordering reinstatement specifically mention this in order of reinstatement
- (D) (घ) निलंबनाधीन उस अवधि के लिए देय अभिदानों की धनराशि के भुगतान किए जाने की अभिदाता की प्रार्थना को स्वीकार नहीं किया जा सकता है
 - (d) The request of the subscriber to pay the amount of arrear subscriptions payable for that period under suspension cannot be accepted

Pay & Allowances - Services Air Force -(B)

Question 61

90 दिनों के लिए अनुदेशात्मक पाठ्यक्रम पर जाने वाले एक स्काड़न लीडर के रिक्त पद पर क्या एक वारंट अफ़सर स्थापन्न रूप में कार्य कर सकता है और क्या वह कार्यकारी भत्ता का हकदार

Can a Warrant Officer officiate in the vacancy of a Squn Ldr, who goes on a course of instruction for 90 days and will he be entitled for acting allowance?

- (A) (क) नहीं
 - (a) No

- (B) (ख) हाँ
 - (b) Yes
- (C) (ग) वह उस समय कार्यकारी भत्ता प्राप्त कर सकता है जब वह ग्रुप कैप्टेन से नीचे के नहीं यूनिट कमांडरों के पूर्व अनुमोदन से नियुक्त होता है
 - (c) Receive acting allowance when appointed with the prior approval of the unit commanders not below the rank of Group
- (D) (घ) हाँ, यदि जब वारंट अफ़सर ने वारंट अफ़सर के रूप में 3 वर्षों की सेवा की है
 - (d) Yes, if Warrant Officer has served 3 years as warrant officer

Question 62

वे दंडात्मक कटौतियां कौन कौन सी हैं जिनकी कटौती सरकार के विशेष आदेशों के बिना एक अफ़सर के वेतन और भत्तों से नहीं की जा सकती हैं?

What are the penal deduction that cannot be made from the pay and allowance of an officer without the special orders of the Government?

Answer

- (A) (क) जब एक अफ़सर स्वयं बिना छुट्टी के जिस दिन अनुपस्थित होता है तो उसको देय सभी वेतन और भत्ते
 - (a) All pay and allowances due to an officer for everyday he absents himself without leave
- (B) (ख) एक फौजदारी अदालत द्वारा अथवा वायुसेना अधिनियम 150 के खंड 71 के अधीन एक कोर्ट मार्शल द्वारा आरोपित दंड के लिए भुगतान हेतु अपेक्षित कोई भी धनराशि
 - (b) Any sum required to pay a fine awarded by a criminal court or a court martial under Section 71 of Air Force Act, 1950
- (C) (ग) एक कोर्ट मार्शल द्वारा आदेशित सभी वेतन और भत्ते
 - (c) All pay and allowances ordered by a court martial
- (D) (घ) वायुसेना अधिनियम 150 की शर्तों के अधीन किसी भी व्यक्ति के वेतन की भरपाई करने के लिए अपेक्षित कोई भी धनराशि जिसे उसने गैरकानूनी रूप से रख लिया है अथवा भुगतान किए जाने के लिए गैर कानूनी रूप से मना कर दिया है
 - (d) Any sum required to make good the pay of any person subject to the Air Force Act 1950, which he has unlawfully retained or unlawfully refused to pay

Question 63

स्तर 13 ए में प्रतिमाह 157100/- रुपये वेतन और 15500 रुपये की दर से प्रतिमाह सैन्य सेवा वेतन आहरित करने वाला एयर कमोडोर 'X' दिनांक 11/09/2020 को स्तर 14 में एयर वाइस मार्शल के रैंक में पदोन्नत होता है। स्तर 14 में अफ़सर को स्वीकार्य वेतन कितना होगा?

Air Commodore 'X' drawing a pay of Rs.157100/-per month in level 13 A and MSP @Rs.15500 is promoted to the rank of Air Vice Marshall in level 14 on 11/09/2020. What will be the pay admissible to officer in level 14?

स्तर 13ए	152500 रु.	157100 रु.	161800 रु.	166700 रु.	171700 रु.	176900 रु.	182200 रु.
स्तर 14	157600 रु.	162300 रु.	167200 रु.	172200 र.	177400 रु.	182700 रु.	188200 रु.
Level 13A	Rs. 152500	Rs. 157100	Rs.161800	Rs.166700	Rs. 171700	Rs.176900	Rs. 182200
Level 14	Rs. 157600	Rs. 162300	Rs.167200	Rs.172200	Rs. 177400	Rs.182700	Rs. 188200

Answer:

- (A) (क) 172200/- रुपये
 - (a) Rs.172200/-
- (B) (ख) 177400/- रुपये
 - (b) Rs.177400/-
- (C) (ग) मूल वेतन 161800 रुपये + सैन्य सेवा वेतन @ 15500/- रुपये
 - (c) B.Pay Rs.161800 + MSP @ Rs.15500/-
- (D) (घ) मूल वेतन 162300 रुपये + सैन्य सेवा वेतन @ 15500/- रुपये
 - (d) B.Pay Rs.162300 +MSP @ Rs.15500

Question 64

मुख्यद्वीप में सेवारत और जो दक्षिण अंडमान से भिन्न द्वीप समूह के निवासी हैं उनके संबंध में छुट्टी के प्रारंभ होने की तारीख कौन सी है?

What is day of commencement of leave in the case of individuals serving on the mainland and who are resident of islands other than South Andaman? Answer:

- (A) (क) पोतारोहण मुख्यालय में रिपोर्ट करने पर
 - (a) On reporting of Embarkation Headquarters
- (B) (ख) मुख्यालय किला कमांडर अंडमान और निकोबार द्वीप समूह, पोर्ट ब्लेयर में रिपोर्ट करने पर
 - (b) On reporting at Headquarters Fortress Commander Andaman and Nicobar Group of Islands, Port Blair
- (C) (ग) वह दिन जब उन्हें अपने गृह द्वीप के लिए अपने जहाज में बिठाया जाता है
 - (c) On the day they are put on their vessel for their home island

- (D) (घ) वह दिन जब उन्हें ड्यूटी से हटा दिया जाता है
 - (d) From the date on which an individual is stuck off duty

अनुदेशात्मक पाठ्यक्रम पर विदेश भेजे गए भारतीय वायुसेना कार्मिकों को वार्षिक छुट्टी प्रदान करने के लिए स्वीकृति प्राधिकारी कौन है?

Who is the sanctioning authority for grant of annual leave to Indian Air Force personnel sent abroad on course of instructions?

Answer:

- (A) (क) वायुसेना उप-प्रमुख
 - (a) Vice Chief of Air Force
- (B) (ख) मिशन के अध्यक्ष
 - (b) Head of the Mission
- (C) (ग) ए.ओ.ए.
 - (c) AOA
- (D) (घ) ए.ओ.सी.-इन.-सी., कमान
 - (d) AOC -in-C, Command

Question 66

एक अफ़सर जो बिना छुट्टी के 60 दिनों से अधिक दिनों तक अनुपस्थित रहता है, उसकी अनुपस्थिति को किस प्रकार विनियमित किया जाएगा?

How the absence of an officer who absent in excess of 60 days without leave be regularized?

Answer:

- (A) (क) 60 दिनों से अधिक दिनों की अनाधिकृत अनुपस्थिति को सरकार की स्वीकृति के अधीन पूर्ण वेतन सहित छुट्टी प्रदान कर विनियमित किया जाएगा
 - (a) The unauthorized absence of 60 days will be regularized under Govt sanction by grant of leave with full pay
- (B) (ख) 60 दिनों से अधिक दिनों की अनुपस्थिति को सरकार की स्वीकृति के अधीन बिना वेतन विनियमित किया जाएगा
 - (b) Absence of more than 60 days will have to be regularized under Govt sanction without pay.
- (C) (ग) 60 दिनों की अनुपस्थिति को अफ़सर के अगले वर्ष की वार्षिक छुट्टी से डेबिट किया जाएगा
- (c) Absence of 60 days will be debited from officer's next year Annual Leave
- (D) (घ) अनुपस्थिति को बिना वेतन असाधारण छुट्टी को स्वीकृत कर विनियमित किया जाएगा
 - (d) The absence can be regularized by grant of EOL without pay and allowance

Question 67

एक सेवा अफ़सर एक यूनिट से दूसरी यूनिट को स्थानांतरित होता है जो कि 20 किलोमीटर से कम की दूरी पर स्थित है और उसमें आवास का परिवर्तन अंतर्ग्रस्त नहीं होता है। सिम्मिश्र (कम्पोजिट) स्थानांतरण ग्रांट के लिए उसकी क्या हकदारी होगी?

A service officer transferred from one unit to another unit which is at a distance of less than 20 km and does not involve change of residence. What will be his entitlement for Composite Transfer Grant?

Answer:

- (A) (क) वेतन स्तर में एक माह के वेतन तथा भत्तों के बराबर सम्मिश्र स्थानांतरण ग्रांट
 - (a) Composite Transfer Grant equal to one month pay in pay level plus allowances
- (B) (ख) सम्मिश्र स्थानांतरण ग्रांट का एक तिहाई
 - (b) One third of the Composite Transfer Grant
- (C) (ग) कोई भी सम्मिश्र स्थानांतरण ग्रांट लागू नहीं है
 - (c) No Composite Transfer Grant is applicable
- (D) (घ) सम्मिश्र स्थानांतरण ग्रांट का आधा भाग
 - (d) Half of the Composite Transfer Grant

Question 68

एन.सी.सी. कैंप में भाग लेने के लिए नियमित सेवा अफ़सर तैनात है। दैनिक भत्ते के लिए सेवा अफ़सर की क्या हकदारी है?

Regular service officer is posted to NCC unit for attending NCC camp. What is the entitlement of service officer for DA?

- (A) (क) सेवा अफ़सर अपने रैंक के लिए लागू 25% की दर से दैनिक भत्ते का हकदार होगा
 - (a) Service officer will be entitled to DA @25% of rate applicable to his rank
- (B) (ख) सेवा अफ़सर अपने रैंक के लिए लागू 50% की दर से दैनिक भत्ते का हकदार होगा
 - (b) Service officer will be entitled to DA @50% of rate applicable to his rank
- (C) (ग) सेवा अफ़सर अपने रैंक के लिए लागू 75% की दर से दैनिक भत्ते का हकदार होगा
 - (c) Service officer will be entitled to DA @75% of rate applicable to his rank
- (D) (घ) दैनिक भत्ते की पूरी दर स्वीकार्य होगी
 - (d) Full rate of DA will be admissible

Answer:

एयर मार्शल 'X' एक माह की अवधि के लिए अनुदेशात्मक पाठ्यक्रम के लिए विदेश प्रस्थान करता है। अफ़सर को हवाई जहाज द्वारा सामान का क्या मान (स्केल) है? Air Marshal 'X' proceeds abroad on course of Instruction for a period of one month. What is the Scale of luggage by air entitled to the officer?

- (A) (क) प्रति व्यस्क 100 किलोग्राम और 50 किलोग्राम प्रति संतान, जो कि अधिकतम 350 किलोग्राम की शर्तों के अधीन होगा
 - (a) 100 kgs per adult and 50 kgs per child subject to a maximum of 350 kg
- (B) (ख) 45 किलोग्राम
 - (b) 45 kgs
- (C) (ग) आगे की यात्रा के लिए 126 किलोग्राम और वापसी यात्रा के लिए 250 किलोग्राम
 - (c) 126 kgs for onward journey and 250 kgs for return journey
- (D) (घ) 30 किलोग्राम
 - (d) 30 Kgs

Question 70

निम्नलिखित उल्लिखित हवाई जहाज की कौन सी श्रेणी को उतराई (लैंडिंग) और आवासन (हाउसिंग) प्रभारों की वसूली से छूट प्राप्त नहीं है? Which of the under mentioned category of aircraft is not exempted from the levy of landing and housing charges?

Answer:

- (A) (क) भारत में राजकीय अतिथियों को लाने वाला विदेशी हवाई जहाज
 - (a) Foreign aircraft conveying state guests to India
- (B) (ख) फ्रांस में एयर कंपनी का हवाई जहाज
 - (b) Aircraft of air company in France
- (C) (ग) भारत में यूनाइटेड किंगडम के उच्चायुक्त के द्वारा उपयोग में लाया जाने वाला हवाई जहाज
- (c) Aircraft used by the high commissioner for UK in India
- (D) (घ) यूनाइटेड किंगडम में मेजेस्टी सरकार के स्वामित्व वाला हवाई जहाज
 - (d) Military aircraft belonging to the majesty's Govt in United Kingdom

Question 71

रक्षा लेखा प्रधान नियंत्रक (वायुसेना), देहरादुन के द्वारा पूर्व-लेखापरीक्षा के बाद भूगतान किया कौन सा दावा होता है? What is the claim paid after pre-audit by PCDA (AF) Dehradun?

- (A) (क) वायुसेना अफ़सरों और सिविलियनों (राजपत्रित और अराजपत्रित) के छुट्टी यात्रा रियायत दावे
 - (a) LTC claims of AF Officer & Civilians (Gazetted and non-gazetted)
- (B) (ख) वायुसेना यूनिटों/फॉर्मेशन के साथ सम्बद्ध डी.एस.सी. कार्मिकों के परिवहन भत्ता दावे
 - (b) Conveyance allowance claims of DSC personnel attached to AF units/formation
- (C) (ग) भारत से बाहर संचलन के लिए वायुसेना अफसरों, वायुसैनिकों और सिविलियनों के यात्रा भत्ता दावे (c) TA claims of Air Force officers, Airmen and civilians for moves outside India
- (D) (घ) स्थायी तैनाती पर संचलन के लिए वायुसैनिकों और एम.सी.एस.(ई.) के संबंध में यात्रा भत्ता दावे
 - (d) TA claims in respect of Airmen and MCS(E) for moves on permanent posting

Question 72

वायुसेना का एक अफसर वायुसेना स्टेशन, नई दिल्ली से 30-04-1985 को सेवानिवृत्त हुआ। वायुसेना अफ़सर को पेंशन प्रदान की गई थी। उसकी मृत्यु दिनांक 27-07-1985 को हो गई। उसकी पत्नी परिवार पेंशन के लिए पात्र है। मृतक वायुसेना अफ़सर के संबंध में परिवार पेंशन को कौन अधिसूचित करेगा और पेंशन भुगतान आदेश जारी करेगा?

An Air Force officer retired on 30-04-1985 from Air Force station, New Delhi. Air force officer was granted pension. He died on 27-07-1985. His spouse is eligible for family pension. Who will notify family pension in respect of deceased air force officer and issue pension payment order (PPO)?

Answer:

- (A) (क) रक्षा लेखा प्रधान नियंत्रक (पेंशन), इलाहाबाद
 - (a) PCDA(Pension) Allahabad
- (B) (ख) प्रधान निदेशक, सेवानिवृत्त सैनिक निदेशालय
 - (b) Principal Director, Dir of Air veteran (DAV)
- (C) (ग) रक्षा लेखा संयुक्त नियंत्रक (वायुसेना)
 - (c) JCDA (Air Force)
- (D) (घ) ए.एफ.सी.ए.ओ.
 - (d) AFCAO

Question 73

महिला अफ़सरों को प्रदान की गई संतान देखभाल छुट्टी के लिए निम्नलिखित में से कौन सा तथ्य गलत है?

Which of the following fact is incorrect for grant of Child Care Leave (CCL) granted to women officers?

Answer

- (A) (क) संतान देखभाल छुट्टी गोदी लेने वाली माताओं पर लागू होगी
 - (a) CCL will be applicable to adoptee mothers
- (B) (ख) संतान देखभाल छुट्टी को वार्षिक छुट्टी के समान माना जाता है
 - (b) CCL is treated like annual leave
- (C) (ग) संतान देखभाल छुट्टी को आकस्मिक छुट्टी के साथ जोड़ा जा सकता है
 - (c) CCL may be combined with casual leave
- (D) (घ) संतान देखभाल छुट्टी के दौरान छुट्टी यात्रा रियायत का उपभोग नहीं किया जा सकता है
 - (d) LTC cannot be availed during child care leave

Question 74

कमान अस्पताल, पुणे में सेवारत कर्नल के रैंक का एक ए.एमसी. अफ़सर 7 वायुसेना अस्पताल, कानपुर में तैनात था और वह वायुसेना में सेवा कर रहा है। उसके वेतन को निम्नलिखित द्वारा विनियमित किया जाएगा -

An AMC Officer of the rank of Colonel serving in Command Hospital, Pune was posted in 7 Air Force Hospital Kanpur and is now serving with Air Force. His pay will be regulated by –

Answer:

- (A) (क) थलसेना के अफ़सरों के लिए वेतन एवं भत्ता विनियमावली
 - (a) Pay and Allowance Regulations for the officers of Army
- (B) (ख) एम.एन.एस. वेतन एवं भत्ता विनियमावली
 - (b) MNS Pay & Allowance Regulations
- (C) (ग) रक्षा सेवा विनियमावली, भारतीय वायुसेना के लिए वेतन एवं भत्ता विनियमावली
 - (c) Defence Service Regulations, Pay & Allowance Regulations for the Indian Air Force
- (D) (घ) प्रादेशिक सेना वेतन एवं भत्ता विनियमावली
 - (d) Territorial Army Pay & Allowance Regulations

Question 75

एक वायुसैनिक के लिए वार्षिक वेतन वृद्धि दिनांक 01 जनवरी 2023 को देय थी. वह वर्ष 2022 में 03 माह की स्वीकृत छुट्टी पर था जो कि एक सवेतन छुट्टी थी। वह वार्षिक वेतन वृद्धि कब प्राप्त करेगा?

Annual Increment was due for an Airman on 01st Jan 2023. He was on sanctioned leave for 03 months in the year 2022 which was paid leave. When will he get the annual increment?

- (A) (क) 01 अप्रैल 2023
 - (a) 01st April 2023
- (B) (ख) 01 जनवरी 2023
 - (b) 01st January 2023
- (C) (ग) 01 जनवरी 2024
 - (c) 01st January 2024
- (D) (घ) 01 जुलाई 2023
 - (d) 01st July 2023

वायुसेना में एक एम.डब्ल्यू.ओ. ने मोटर कार अग्रिम का उपभोग करते हुए वर्ष 2021 में होंडा सिटी कार की खरीद की। वह इस वर्ष एक अन्य कार हुंडई i-20 खरीदना चाहता है। पिछले (प्रथम) मोटर कार अग्रिम के लिए अग्रिम और ब्याज के संबंध में बकाया शेष है। क्या उसे हुंडई i-20 खरीद के लिए अग्रिम स्वीकृत किया जा सकता है?

A MWO in Air Force purchased Honda City Car in the year 2021 availing motor car advance. He wants to purchase another car Hyundai i-20 this year. There is outstanding balance in respect of advance & interest for the previous (First) Motor Car Advance. Can he be granted advance to purchase Hyundai i-20?

Answer:

- (A) (क) हाँ, खरीदे गए वाहनों की संख्या की किसी सीमा के बिना
 - (a) Yes, without any limit of number of vehicles purchased
- (B) (ख) हाँ, परिवहन मंत्रालय की सहमति से
 - (b) Yes, with the concurrence of Ministry of Transport
- (C) (ग) हाँ, वित्त मंत्रालय (रक्षा) की सहमति से
 - (c) Yes, with the concurrence of Ministry of Finance (Defence)
- (D) (घ) हाँ, जिला सिविल न्यायाधीश के सक्षम एक वचनबंध देकर
 - (d) Yes, by giving undertaking before District Civil Judge

Question 77

वायुसेना कमान में सेवारत एक अफ़सर की छुट्टी यात्रा रियायत दावा के लिए कालातीत स्वीकृति निम्नलिखित के द्वारा प्रदान की जाती है -

Time barred sanction for LTC claim of an officer serving in Air Force Command is granted by -

Answer:

- (A) (क) एकीकृत वित्तीय सलाहकार
 - (a) IFA
- (B) (ख) ए.ओ.सी.-इन-सी.
 - (b) AOC-in-C
- (C) (ग) वी.सी.ए.एस.
 - (c) VCAS
- (D) (घ) कमान प्रशासन अफ़सर
 - (d) Command Admin Officer

Question 78

एक अल्पसेवा कमीशन अफ़सर ने सेवा में 3 वर्ष पूर्ण किए हैं. वह उस वर्ष में का हकदार होगा जिस वर्ष में उसकी सेवा समाप्त होती है।

A Short Service Commission Officer has completed 3 years of service. He will be entitled for...... in the year in which his engagement terminates.

Answer:

- (A) (क) संपूर्ण वेतन के साथ केवल 28 दिनों की सेवांत छुट्टी
 - (a) Only Terminal Leave of 28 days with full pay
- (B) (ख) संपूर्ण वेतन तथा वार्षिक छुट्टी की शेष अवधि के साथ 28 दिनों की सेवांत छुट्टी
 - (b) Terminal Leave of 28 days with full pay plus balance of Annual Leave
- (C) (ग) केवल वार्षिक छुट्टी का शेष
 - (c) Balance of Annual Leave only
- (D) (घ) उपर्युक्त विकल्पों में से कोई नहीं
 - (d) None of the above options

Question 79

वायुसैनिक एक वर्ष में 30 दिनों की आकस्मिक छुट्टी के हकदार होते हैं। दिनांक 01 दिसम्बर 2022 को वायुसैनिक 'X' के खाते में 10 दिनों की आकस्मिक छुट्टी शेष थी। वह 10 दिनों की आकस्मिक छुट्टी पर इस प्रकार गया कि 02 दिनों की आकस्मिक छुट्टी का उपभोग दिसम्बर 2022 में किया गया और 08 दिनों की आकस्मिक छुट्टी का उपभोग जनवरी 2023 में किया गया। वर्ष 2023 में उसकी आकस्मिक छुट्टी का कितना शेष होगा?

Airmen are entitled for 30 days Casual Leave (CL) in a year. Airman 'X' was having balance of 10 days CL at his credit on 01st Dec 2022. He proceeded on CL of 10 days in such a way that 02 days CL was availed in Dec 2022 & 08 days in January 2023. What will be his balance of CL in the year 2023?

- (A) (क) 22 दिन
 - (a) 22 days

- (B) (ख) 30 दिन
 - (b) 30 days
- (C) (ग) 15 दिन
- (c) 15 days
- (D) (घ) कोई नहीं
 - (d) Nil

एक विशिष्ट विदेश में अफ़सर की सेवा के दौरान कितनी बार फर्ली छुट्टी स्वीकृत की जाएगी?

How many times furlough leave will be granted during officer's service in a particular foreign country?

Answer:

- (A) (क) बिना किसी सीमा के
 - (a) Without any restriction
- (B) (ख) दो अवसरों पर
 - (b) On two occasions
- (C) (ग) तीन अवसरों पर
 - (c) On three occasions
- (D) (घ) केवल एक अवसर पर
 - (d) Only one occasion

Question 81

अंडमान और निकोबार द्वीप में पोर्टब्लेयर में तैनात एक फ्लाईंग अफ़सर ने अपने परिवार को अपने चयनित आवास-स्थान कोलकाता में भेज दिया। क्या वह पोर्टब्लेयर से कोलकाता के लिए छुट्टी यात्रा रियायत के लिए पात्र होगा?

A Flying Officer posted to Portblair in Andaman and Nicobar Island moved his family to his selected place of residence Calcutta. Will he be eligible for LTC from Portblair to Calcutta?

Answer:

- (A) (क) हाँ
 - (a) Yes
- (B) (ख) नहीं
- (b) No
- (C) (ग) इस उद्देश्य के लिए विद्यमान नियम स्पष्ट नहीं है
 - (c) Existing Rule not clear for this purpose
- (D) (घ) सरकारी आदेश प्रतीक्षित हैं
- (d) Govt. Orders are awaited

Question 82

एक समूह अधिकारी (प्रशासन) रक्षा लेखा संयुक्त नियंत्रक (वायुसेना), नागुपर में एक प्रस्तुति दे रहा था और तीसरे पक्षों और वैयक्तिक दावों के त्वरित भुगतान आदि करने में रक्षा लेखा विभाग द्वारा प्राप्त महत्वपूर्ण उपलब्धियों पर प्रकाश डाल रहा था। प्रस्तुति की विषय वस्तु निम्नलिखित हो सकती है

A Group Officer (Admin) was delivering presentation in JCDA (AF) Nagpur and was highlighting the important milestone achievement by Defence Accounts Department in making quick payments to the third parties, personal claims etc,. The theme of the presentation could be

Answer:

- (A) (क) फोकल प्वाइंट ब्रांचिंग प्रणाली
 - (a) Focal Point Branching System
- (B) (ख) यू.पी.आई.
 - (b) UPI
- (C) (ग) एस.बी.आई.-सी.एम.पी.
 - (c) SBI-CMP
- (D) (घ) उपर्युक्त सभी
 - (d) All of above

Question 83

ए.एफ.सी.ए.ओ. में कार्यरत वायुसैनिकों के लिए 60 दिनों तक की सभी प्रकार की छुट्टियों के आधिक्य/अनियमित स्वीकृति को विनियमित करने के लिए सक्षम प्राधिकारी कौन है? Which is the competent authority for regularization of excess/irregular grant of all kinds of leave up to 60 days for Airmen serving in AFCAO?

Answer

- (A) (क) डी.पी.ए.
 - (a) DPA
- (B) (ख) ए.ओ.सी, ए.एफ.सी.ए.ओ.
 - (b) AOC, AFCAO
- (C) (ग) भारत सरकार
 - (c) Govt.of India
- (D) (घ) एयर ऑफिसर-इन-चार्ज कार्मिक (ए.ओ.पी.)
 - (d) Air Officer-in- Charge Personnel (AOP)

Question 84

वायुसेना अफ़सर को अलगाव भत्ता उस समय स्वीकार्य है

Separation allowance is admissible to the Air Force officer

Answer:

- (A) (क) जब फैमिली एरिया से एक अफ़सर 3 महीनों से कम की अवधि की रिक्ति में स्थापन्न रूप से विशेष रूप से नियुक्त होता है और स्थायी पदधारी अलगाव भत्ता आहरित करना जारी रखता है
 - (a) When an officer from a family area is specifically appointed to officiate in a vacancy of less than 3 months duration and the permanent incumbent continues to draw the Separation Allowance
- (B) (ख) जब एक अफ़सर नॉन-फैमिली एरिया से अनुपस्थित है और आकस्मिक छुट्टी को छोड़कर वार्षिक छुट्टी अथवा किसी भी अन्य छुट्टी पर है
 - (b) When the officer is absent from a non-family area and is on annual leave or any other leave other than casual leave
- (C) (ग) जब विवाहित अफ़सर उन यूनिटों में तैनात है जहाँ उसके साथ परिवार के जाने की अनुमित नहीं है
 - (c) When married officer is posted to units where family is not permitted to accompany him
- (D) (घ) एक अफ़सर जिसने अपनी पत्नी को तलाक दे दिया है
 - (d) An officer who divorced his wife

Question 85

थलसेना में कमीशन प्राप्त और वायुसेना में पहली बार उपनियुक्त (सेकेंडमेंट) एक ए.एम.सी. अफसर के लिए परिधान भत्ता की क्या हकदारी है?

What is the entitlement of outfit allowance for an AMC officer commissioned in the Army and seconded to the Air Force for the first time?

Answer:

- (A) (क) वायुसेना के लिए उपयुक्त प्रारंभिक परिधान भत्ता को आहरित करने का हकदार है
 - (a) Entitled to draw initial outfit allowance appropriate to Air Force
- (B) (ख) सक्रिय वायुसेना सूची में 2 वर्ष पूर्ण करने पर नवीकरण परिधान ग्रांट
 - (b) Renewal outfit grant on completion of 2 years in the active Air Force list
- (C) (ग) भत्ते के 25% लौटाए जाने के पश्चाकत नया परिधान भत्ता
 - (c) Fresh outfit allowance after refund 25% of the allowance
- (D) (घ) ए.एम.सी. सेवाओं के लिए परिधान भत्ते के भुगतान की तारीख से 7 वर्षों के बाद परिधान भत्ता
 - (d) Outfit allowance after 7 years from the date of payment of the outfit allowance for AMC services

Question 86

वायुसेना का एक अफ़सर पैराशूट कूद प्रशिक्षण की प्राधिकृत स्थापना के लिए नियुक्त हुआ था और वह अपने रैंक के लिए लागू अपने वेतन और भत्ता के साथ ही साथ एक पैराशूट वेतन के लिए हकदार है। उसके द्वारा उड़ान भरने के दौरान घटित चोट के कारण पैराशूट कूद बंद हो जाने पर उसकी क्या हकदारी होगी?

An Air Force officer was employed against the authorized establishment of Parachute Jump Instructor and he is entitled to a Parachute Pay in addition to the pay and allowance applicable to his rank. What will be the entitlement on ceasing to perform parachute jumping duties on account of injury sustained in the course of his flying?

- (A) (क) यदि चोट लापरवाही अथवा कदाचार के कारण नहीं लगी है तो वायुसेना अधिकारी अधिकतम 91 दिनों की अवधि के लिए पैराशट वेतन बनाए रखेगा
 - (a) Air force officer will retain the parachute pay for a maximum period of 91 days if the injury is not due to negligence or misconduct
- (B) (ख) ड्यूटी समाप्त हो जाने के बाद पैराशूट वेतन की हकदारी होगी
 - (b) The parachute pay entitled after cessation of duties
- (C) (ग) चोट के कारण अनुपस्थिति की संपूर्ण अवधि के दौरान पैराशूट वेतन स्वीकार्य होगा
 - (c) The parachute pay will be admissible during the entire period of absence on account of injury
- (D) (घ) पैराश्ट वेतन अनुपस्थिति के उस भाग के लिए बनाए रखा जाएगा जो वार्षिक छुट्टी और 365 दिनों के लिए प्रतिनिधित्व करता है
 - (d) The parachute pay will be retained for that portion of absence which represents annual leave and also for 365 days

सेवा चयन बोर्ड द्वारा एक सिविलियन अभ्यर्थी को साक्षात्कार के लिए बुलाया जाता है। अभ्यर्थी के लिए आवास और भोजन की सुविधा उपलब्ध नहीं कराई जाती है। यदि अभ्यर्थी 3 जनवरी को 1900 बजे पहुंचता है और 9 जनवरी को 1130 बजे सेन्टर से प्रस्थान करता है तो अभ्यर्थी को स्वीकार्य दैनिक भत्ते कुल संख्या को आकलित करें।

A civilian candidate is called up for interview by the SSB. The facility of lodging and boarding is not provided for the candidate. Calculate total number of Daily allowance (DA) admissible to the candidate, if he arrived at 1900 Hrs. of 3rd January and left the Centre on 1130Hrs of 9th January.

Answer:

- (A) (क) कुल 7 दैनिक भक्ता स्वीकार्य हैं
 - (a) Total 7 DA admissible
- (B) (ख) कुल 6 दैनिक भक्ता स्वीकार्य हैं
 - (b) Total 6 DA admissible
- (C) (ग) कुल 4.7 दैनिक भक्ता स्वीकार्य हैं
 - (c) Total 4.7 DA admissible
- (D) (घ) कुल 5 दैनिक भक्ता स्वीकार्य हैं
 - (d) Total 5 DA admissible

Question 88

जब एम.ई.एस. एक अफ़सर को उसके आवास में फर्नीचर जारी करने में असमर्थ होता है और वह अपने फर्नीचर को स्वयम खरीदता है तो उसे उसकी कितनी प्रतिपूर्ति की हकदारी होगी? When MES is unable to issue furniture to an officer at his residence and he buys his/her own set, how much reimbursement is he/she is entitled to?

Answer:

- (A) (क) फर्नीचर की लागत का 100%
 - (a) 100% of cost of furniture
- (B) (ख) फर्नीचर की लागत का 50%
 - (b) 50% of cost of furniture
- (C) (ग) फर्नीचर की लागत का 25%
- (c) 25% of cost of furniture
- (D) (ঘ) কুछ नहीं (d) Nil

Question 89

एक मैस के बैंड यंत्रों की हानि के लिए निम्नलिखित क्षतिपूर्ति स्वीकार्य है:

Compensation for loss of Band Instruments of a mess are admissible:

Answer:

- (A) (क) प्रतिस्थापन लागत का 100% तक
 - (a) Upto 100% of replacement cost
- (B) (ख) प्रतिस्थापन लागत का 2/3 तक
 - (b) Upto 2/3rds of replacement cost
- (C) (ग) मूल लागत का 2/3 तक
 - (c) Upto 2/3rds of original cost
- (D) (घ) प्रतिस्थापन लागत का 3/4 तक
 - (d) Upto 3/4ths of replacement cost

Question 90

ढाई वर्ष के लिए हवाई कर्मी (एयरक्रू) के रूप में सेवा करने के पश्चात एक सिम्नऔलर को हवाई कर्मी ड्यूटियों को करने के लिए अयोग्य पाया गया और उसके बाद उसे ग्राउंड ड्यूटियों के लिए शामिल कर लिया गया। वह निम्नलिखित अविध के लिए हवाई कर्मी शाखा में अपने स्थायी रैंक की वेतन-दर को आहरित करने के लिए हकदार रहेगा/रहेगी

A signaler was found unfit for aircrew duties after serving as aircrew for two and a half years and was remustered for ground duties thereafter. He/She would continue to be entitled to draw the rate of pay of their substantive rank in the aircrew trade for

- (A) (क) ढाई वर्ष की अवधि
 - (a) A period of two and half years
- (B) (ख) दो वर्ष की अवधि
 - (b) A period of two years
- (C) (ग) स्थायी रूप से
 - (c) Permanently
- (D) (घ) सेवा की शेष अवधि
 - (d) Remaining period of service

जब एक अफ़सर आकस्मिक छुट्टी के दौरान बीमार पड़ जाता है तो बीमारी की छुट्टी की गणना निम्नलिखित तारीख से होगी

When an officer falls sick during casual leave, then sick leave is reckoned from

Answer:

- (A) (क) आकस्मिक छुट्टी के प्रारंभ होने की तारीख
 - (a) Date of commencement of casual leave
- (B) (ख) बीमार पड़ने की तारीख
 - (b) Date of falling sick
- (C) (ग) आकस्मिक छुट्टी समाप्त होने की तारीख
 - (c) Date of expiry of casual leave
- (D) (घ) उपर्युक्त दिए गए विकल्पों में से कोई भी नहीं
 - (d) None of the options given here

Question 92

भारतीय वायुसेना की एक महिला अफ़सर ने अपनी संतानों की देखभाल के लिए जनवरी 2010 में वार्षिक छुट्टी का उपभोग किया था। क्या अब वह उस छुट्टी की अवधि को संतान देखभाल छुट्टी के रूप में मानने के लिए अभ्यावेदन दे सकती है?

A woman officer of IAF had availed Annual Leave in January 2010 for looking after her children. Can she now apply for treating that period of leave as Child Care Leave (CCL)?

Answer:

- (A) (क) अफ़सर द्वारा उपभोग की गई वार्षिक छुट्टी को संतान देखभाल छुट्टी में परिवर्तित किया जा सकता है
 - (a) The Annual leave availed by the officer can be converted into CCL
- (B) (ख) अफ़सर द्वारा उपभोग की गई वार्षिक छुट्टी को संतान देखभाल छुट्टी में परिवर्तित नहीं किया जा सकता है
 - (b) The Annual leave availed by the officer cannot be converted into CCL
- (C) (ग) केवल 01 अप्रैल 2015 के बाद उपभोग की गई वार्षिक छुट्टी को संतान देखभाल छुट्टी में परिवर्तित किया जा सकता है
 - (c) Only Annual leave availed after 01 April 2015 can be converted into CCL
- (D) (घ) किसी भी वार्षिक छुट्टी को संतान देखभाल छुट्टी में परिवर्तित नहीं किया जा सकता है
 - (d) No Annual Leave can be converted into CCL

Question 93

पूर्वी वायुसेना में सेवारत एक अफ़सर व्यक्तिगत हैसियत से राष्ट्रीय निशानेबाजी प्रतियोगिता में भाग ले रहा है और उसने उसके लिए विशेष आकस्मिक छुट्टी के लिए अभ्यावेदन किया है। ऐसी छुट्टी को अनुमोदित करने वाला सक्षम प्राधिकारी कौन है?

An officer serving in Eastern Air Command (EAC) is participating in the National Shooting Championships in personal capacity and has applied for Special Casual Leave for the same. Who is the competent authority to approve such a leave?

- (A) (क) वायुसेना प्रमुख
 - (a) Chief of Air Staff
- (B) (ख) पूर्वी वायुसेना कमान के एयर ऑफिसर कमांडिंग-इन-चीफ
 - (b) AOC-in-C of the EAC
- (C) (ग) विशेष आकस्मिक छुट्टी स्वीकृत नहीं की जा सकती है
 - (c) Special Casual Leave cannot be sanctioned
- (D) (घ) रक्षा मंत्रालय
 - (d) Ministry of Defence

एक अफ़सर को छुट्टी में रहने के दौरान एक नए स्टेशन पर स्थानांतरित कर दिया गया और उसे प्रभार को सौंपने, अपने किट को प्राप्त करने और बकाया का निपटान करने के लिए अपने पुरानी ड्यूटी स्टेशन पर वापस बुला लिया गया था। वह निम्नलिखित का हकदार होगा:

An officer was transferred to a new station whilst on leave and was called back to his old duty station to hand over charge, collect his kit and clear arrears. He would be entitled to:

Answer:

- (A) (क) उसके पुराने ड्यूटी स्टेशन की यात्रा के लिए यात्रा भत्ता
 - (a) Travelling Allowance for the journey to his old duty station
- (B) (ख) उसके पुराने ड्यूटी स्टेशन की यात्रा के लिए यात्रा भत्ता और साथ ही, दैनिक भत्ता
 - (b) Travelling Allowance as well as Daily Allowance for the journey to his old duty station
- (C) (ग) उसके पुराने ड्यूटी स्टेशन की यात्रा के लिए केवल दैनिक भत्ता
 - (c) Only Daily Allowance for the journey to his old duty station
- (D) (घ) न तो यात्रा भत्ता और न ही दैनिक भत्ता
 - (d) Neither Travelling Allowance nor Daily Allowance

Question 95

अपनी सरकारी ड्यूटियों को करने के दौरान उसके संज्ञान में लाए गए तथ्यों के संबंध में एक अफ़सर को उस सिविल मामले में, जहाँ सरकार एक पक्ष नहीं है, न्यायालय द्वारा गवाही देने के लिए बुलाया गया था, उसे निम्नलिखित की हकदारी होगी-

An officer was summoned by a court to give evidence, in a civil matter where the Government is not a party, regarding facts which came to his knowledge while discharging his official duties would be entitled to-

Answer:

- (A) (क) उस न्यायालय से यात्रा भत्ता का दावा करने की
 - (a) Claim Travel Allowance from that Court
- (B) (ख) उस न्यायालय से यात्रा और निर्वाह भत्ता का दावा करने की
 - (b) Claim Travel & Subsistence Allowances from that Court
- (C) (ग) यात्रा भत्ता का दावा करने की, मानो वह अस्थाई ड्यूटी पर है
 - (c) Claim Travelling Allowance as if he is on Temporary Duty
- (D) (घ) किए गए व्यय की उस न्यायालय से प्रतिपूर्ति के लिए दावा करने की
 - (d) Claim reimbursement from that court for expenses incurred

Question 96

भारतीय वायुसेना के एक अफ़सर का विवाह एक संक्रियात्मक क्षेत्र में सेवा करने के दौरान हुआ था, अतः उसकी पत्नी ने अपने माता-पिता के साथ रहना जारी रखा। उसकी पत्नी अपने पित के साथ यात्रा किए बिना एक अन्य स्टेशन के लिए छुट्टी यात्रा रियायत का उपभोग करना चाहती है। उसकी हकदारी निम्नलिखित होगी-

An IAF officer got married while serving in an operational area, so his wife continued to stay with her parents. His wife intends to avail LTC to another station without the officer joining her. Her entitlement would be-

Answer:

- (A) (क) अपने आवास से उस स्टेशन के लिए जहां वह जा रही है, आने जाने के लिए हकदारी श्रेणी के अनुसार छुट्टी यात्रा रियायत
 - (a) LTC, as per entitled class, from her residence to the station where she is proceeding to and fro
- (B) (ख) अपने पित के निकटतम ड्यूटी स्टेशन से रेलवे स्टेशन/हवाई अड्डा से उस स्टेशन के लिए जहां वह आने-जाने के लिए प्रस्थान कर रही है, के लिए हकदारी श्रेणी के अनुसार छुट्टी यात्रा रियायत
 - (b) LTC, as per entitled class, from the rail head/airport nearest to her husband's duty station to the station where she is proceeding to and fro
- (C) (ग) अपने आवास से उस स्टेशन को जहां वह आने-जाने के लिए प्रस्थान कर रही है, के लिए हकदारी श्रेणी से एक श्रेणी नीचे के अनुसार छुट्टी यात्रा रियायत
 - (c) LTC as per one below entitled class from her residence to the station where she is proceeding to and fro
- (D) (घ) यदि पति उसके साथ यात्रा नहीं कर रहा है तो छुट्टी यात्रा रियायत अनुमत्य नहीं है
 - (d) LTC is not permitted if the husband is not travelling with her

Question 97

प्रत्यारोपणों से संबंधित चिकित्सा दावे के साथ एक सिविलियन द्वारा किन-किन दस्तावेज़ों को प्रस्तुत किया जाएगा जिनकी पूर्व-लेखापरीक्षा में जांच की जाएगी?

What are the documents to be submitted with a Medical claim for implants by a civilian which are to be seen in Pre-Audit?

- (A) (क) सक्षम प्राधिकारी द्वारा विधिवत हस्ताक्षरित फुटकर बिल
 - (a) Contingent Bill duly signed by the competent authority

(B) (ख) सक्षम प्राधिकारी द्वारा विधिवत प्रति-हस्ताक्षरित फुटकर बिल, जिसके समर्थन में सी.जी.एच.एस. रेफरल और रोकड़ मेमो, बाह्य पाउच तथा बैच संख्या एवं मेक वाला स्टिकर प्रस्तुत किए गए हों

- (b) Contingent Bill duly countersigned by the competent authority supported by CGHS referral & Cash memo, outer pouch & Sticker containing batch no. & make
- (C) (ग) सक्षम प्राधिकारी द्वारा विधिवत प्रति-हस्ताक्षरित फुटकर बिल, जिसके समर्थन में सी.जी.एच.एस. रेफरल और रोकड़ मेमो प्रस्तुत किए गए हों
 - (c) Contingent Bill duly countersigned by the competent authority supported by CGHS referral & Cash memo
- (D) (घ) सक्षम प्राधिकारी द्वारा विधिवत प्रति-हस्ताक्षरित फुटकर बिल, जिसके समर्थन में सी.जी.एच.एस. रेफरल, रोकड़ मेमो और स्वास्थ्य मंत्रालय की स्वीकृति प्रस्तुत किए गए हों
 - (d) Contingent Bill duly countersigned by the competent authority supported by CGHS referral, Cash memo, and sanction by Ministry of Health

Question 98

कार्यकारी रैंकों से वायुसेना अफ़सरों की पदोन्नति और प्रत्यावर्तन (रिवर्जन) के संबंध में कार्रवाई निम्नलिखित में से किस दस्तावेज़ की जांच करने के बाद की जाती है? Promotions and Reversions of Air Force officers from acting ranks are processed after checking which of the following?

Answer:

- (A) (क) कमान रूटीन आदेश और कार्मिक अकरेंस रिपोर्ट
 - (a) Command Routine Orders and Personnel Occurrence Reports
- (B) (ख) कार्यकारी रैंकों की ग्रांटों और त्याग को अधिसूचित करने वाली वायुसेना मुख्यालय की स्वीकृतियाँ
 - (b) Air Hqrs sanctions notifying grants & relinquishments of acting ranks
- (C) (ग) वायुसेना मुख्यालय पर यूनिट संख्याबल विवरणियाँ
 - (c) Unit strength returns at Air Hqrs
- (D) (घ) यहाँ दिए गए सभी विकल्प
 - (d) All of the options given here

Question 99

एक सी.जी.एच.एस. लाभार्थी की बाह्य चिकित्सा के लिए निर्धारित दवाओं की प्रतिपूर्ति उसी अवस्था में की जा सकती है जब रोगी द्वारा निम्नलिखित में से किस परिस्थिति के अधीन सीधे उनकी खरीद की जा सकती है?

Under what circumstances, medicines prescribed for outdoor treatment of a CGHS beneficiary are reimbursable when purchased directly by the patient?

Answer:

- (A) (क) रक्षा लेखा प्रधान नियंत्रक के अनुमोदन से
 - (a) With approval of PCDA
- (B) (ख) स्वास्थ्य मंत्रालय के अनुमोदन से
 - (b) With approval of Ministry fo Health
- (C) (ग) रक्षा मंत्रालय के अनुमोदन से
 - (c) With approval of Ministry of Defence
- (D) (घ) इनकी प्रतिपूर्ति बिल्कुल नहीं की जा सकती है
 - (d) They are not reimbursable at all

Question 100

एक अफ़सर विदेश में 6 माह के लिए एक पाठ्यक्रम में भाग लेने के बाद भारत वापस लौटा। जहाज से उतरने के बाद उसे किस प्रकार की छुट्टी स्वीकृत की जा सकती है?

An officer returned to India after attending a course for 6 months abroad. What kind of leave can be sanctioned to him/her upon disembarkation?

- (A) (क) आकस्मिक छुट्टी
 - (a) Casual Leave
- (B) (ख) वार्षिक छुट्टी
 - (b) Annual Leave
- (C) (ग) आकस्मिक छुट्टी अथवा वार्षिक छुट्टी
 - (c) Casual leave or Annual Leave
- (D) (घ) आकस्मिक छुट्टी अथवा वार्षिक छुट्टी अथवा फर्लो छुट्टी अथवा संयुक्त छुट्टी
 - (d) Casual Leave or Annual Leave or Furlough leave or Combined leave

QUESTION PAPER
Navy Paper : VI [SHIFT - 1]

Exam Date: 14/09/2023 Time: 10:00 AM - 12:00 PM

Pay & Allowances (Civil)

Question 1

पी.एफ.एम.एस. के लिए लागू वर्तमान नियमों के संबंध में निम्नलिखित में से कौन सा सही नहीं है:

Which of the following is not correct with respect to the current rules applicable to PFMS:

Answer

- (A) (क) मंत्रालयों द्वारा पी.एफ.एम.एस. के माध्यम से सभी भुगतानों को 'ठीक समय' पर जारी किया जाना चाहिए
 - (a) All payments must be released 'just-in-time' by the Ministries through PFMS
- (B) (ख) यथा अनुमोदित, ग्रांटों की विस्तृत मांग (डी.डी.जी.) को प्रत्येक वित्तीय वर्ष के प्रारंभ में निश्चित रूप से पी.एफ.एम.एस. पर अपलोड किया जाना चाहिए
 - (b) Detailed Demand for Grants (DDG), as approved, must be uploaded on PFMS at the start of each Financial Year
- (C) (ग) सभी पुनर्विनियोजन आदेशों, प्रत्यर्पण आदेश को पी.एफ.एम.एस. प्रणाली के माध्यम से जेनरेट किया जाएगा
 - (c) All the re-appropriation orders, surrender order shall be generated through PFMS system
- (D) (घ) सभी ग्रांट प्रदान करने वाले संस्थान पी.एफ.एम.एस. पर उपयोग प्रमाणपत्र प्रस्तुत करेंगे
 - (d) All grantee institutions shall submit Utilisation Certificates on PFMS

Question 2

एक नए स्वायत्त संस्थान को गठित करने के लिए सक्षम प्राधिकारी है:

The Competent Authority to create a new autonomous institution is:

Answer:

- (A) (क) संबंधित मंत्रालय/विभाग का प्रभारी मंत्री
 - (a) Minister in charge of the Respective Ministry/Department
- (B) (ख) वित्त मंत्री
- (b) Finance Minister
- (C) (ग) वित्त सचिव
 - (c) Finance Secretary
- (D) (घ) मंत्रिमंडल
 - (d) Cabinet

Question 3

एक स्वायत्त निकाय के लिए समग्र निधि बनाने के संबंध में निम्नलिखित में से कौन सा सही उत्तर है:

Which of the following is the correct answer with regard to creation of Corpus Fund for an Autonomous Body:

Answer:

- (A) (क) सभी मामलों में वित्त मंत्रालय की पूर्व सहमित की आवश्यकता होती है
 - (a) Prior concurrence of Ministry of Finance is needed in all cases
- (B) (ख) वित्त मंत्रालय की पूर्व सहमित उसी समय आवश्यक होती है जब समग्र निधि को बजट आबंटन में से बनाया जाता है
 - (b) Prior concurrence of Ministry of Finance is needed only if the corpus is created out of budgetary allocation.
- (C) (ग) निधि के स्त्रोत पर विचार किए बिना प्रशासनिक मंत्रालय एक समग्र निधि को बनाने के लिए सक्षम है
- (c) Administrative Ministry is competent to create a Corpus Fund irrespective of the Source of the Fund
- (D) (घ) समग्र निधि को बनाने के लिए आर्थिक मामलों की मंत्रिमंडलीय सिमति के अनुमोदन की आवश्यकता होती है
 - (d) Approval of the Cabinet Committee on Economic Affairs is needed for creation of Corpus Fund

Question 4

एक अर्ध सरकारी संस्था को भारत सरकार द्वारा प्रदान किए गए सहायता अनुदान के संदर्भ में निम्नलिखित में से कौन सा कथन सही है:

Which of the following statement with regard to Grants-in-aid released by the Government of India to a Quasi Government Institution is correct:

(A) (क) सहायता अनुदान की स्वीकृति को जारी करने की तारीख के दो वर्षों से पूर्व नहीं किए गए वास्तविक व्यय को पूरा करने के लिए सहायता अनुदान स्वीकृत की जा सकती है

- (a) Grants-in-aid may be sanctioned to meet the bonafide expenditure incurred not earlier than two years prior to the date of issue of the sanction
- (B) (ख) सहायता अनुदान की स्वीकृति को जारी करने की तारीख के पांच वर्षों से पूर्व नहीं किए गए वास्तविक व्यय को पूरा करने के लिए सहायता अनुदान स्वीकृत की जा सकती है
 - (b) Grants-in-aid may be sanctioned to meet the bonafide expenditure incurred not earlier than five years prior to the date of issue of the sanction
- (C) (ग) सहायता अनुदान की स्वीकृति को जारी करने की तारीख के एक वर्ष से पूर्व नहीं किए गए वास्तविक व्यय को पूरा करने के लिए सहायता अनुदान स्वीकृत की जा सकती है
 - (c) Grants-in-aid may be sanctioned to meet the bonafide expenditure incurred not earlier than one year prior to the date of issue of the sanction
- (D) (घ) सहायता अनुदान की स्वीकृति को जारी करने की तारीख से पूर्व किए गए वास्तविक व्यय को पूरा करने के लिए सहायता अनुदान को स्वीकृत नहीं किया जा सकता है
 - (d) Grants-in-aid cannot be sanctioned to meet the expenditure incurred prior to the date of issue of the sanction

Question 5

एकल विकलांग सरकारी कर्मचारी के साथ जाने वाले व्यक्ति के लिए छुट्टी यात्रा रियायत के संबंध में निम्नलिखित में से कौन सा सही नहीं है:

Which of the following is not correct with regard to LTC facility for an escort accompanying single handicapped Government servant:

Answer:

- (A) (क) प्रत्येक अवसर पर विभागाध्यक्ष का पूर्व अनुमोदन प्राप्त किया जाता है
 - (a) Prior approval of the Head of the Department is obtained on each occasion
- (B) (ख) सरकारी कर्मचारी की शारीरिक निर्योग्यता इस प्रकार की है कि यात्रा के लिए साथ जाने वाले व्यक्ति की आवश्यकता होती है
 - (b) The nature of physical disability of the Government servant is such as to necessitate an escort for the journey
- (C) (ग) शारीरिक रूप से विकलांग सरकारी कर्मचारी के परिवार का कोई भी व्यस्क सदस्य नहीं है
 - (c) The physically handicapped Government servant does not have an adult family member
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 6

सरकारी कर्मचारी का धारणाधिकार (लिएन) निम्नलिखित में से किस अवसर पर नहीं रखा जाएगा:

- ।. जब निलंबनाधीन है
- II. जहाँ एक सरकारी कर्मचारी सरकार में आमेलन की तारीख से अपनी सेवा/कैडर/पद से अन्यत्र एक पद अथवा सेवा में तत्काल आमेलन आधार पर चला गया है
- III. समय-समय पर सरकार द्वारा जारी आदेशों के अधीन स्वीकार्य अधिकतम सीमा के आगे विदेश सेवा/प्रतिनियुक्ति पर
- IV. छुट्टी के दौरान

A lien of a Government servant shall not be retained in which of the following instances:

- I. While under suspension
- II. Where a Government servant has proceeded on immediate absorption basis to a post or service outside his service/cadre/post in the Government from the date of absorption
- III. On foreign service/deputation beyond the maximum limit admissible under the orders of the Government issued from time to time.
- IV. While on leave

Answer:

- (A) (क) उपर्युक्त में से सभी कथन
 - (a) All of the above statements
- (B) (ख) केवल III
 - (b) Only III
- (C) (ग) ॥ और ॥। दोनों
 - (c) Both II and III
- (D) (घ) । और IV दोनों
 - (d) Both I and IV

Question 7

यदि एक सरकारी कर्मचारी को दंडस्वरूप एक न्यूनतर सेवा, ग्रेड अथवा पद पर अथवा न्यूनतर कालमान में अवनत कर दिया जाता है तो अवनति का आदेश देने वाले प्राधिकारी द्वारा निम्नलिखित को स्पष्ट करना होगा:

- वह अविध जिसके लिए अवनित प्रभावी होगी
- II. क्या पुनर्बहाली पर अवनित की अवधि भावी वेतन वृद्धियों को स्थगित करने के लिए सक्रिय होगी, यदि हाँ, तो किस सीमा तक
- III. क्या सरकारी कर्मचारी उस सेवा, ग्रेड, पद अथवा कालमान जिससे वह अवनत किया गया था, में बहाली पर अपनी मूल वरिष्ठता उच्चतर सेवा, ग्रेड, पद अथवा कालमान को पुनः प्राप्त कर लेगा

If a Government servant is reduced as a measure of penalty to a lower service, grade or post or to a lower time scale, the authority ordering the reduction shall specify:

- I. The period for which the reduction shall be effective
- II. Whether, on restoration, the period of reduction shall operate to postpone future increments and, if so, to what extent
- III. Whether the Government servant shall regain his original seniority in the higher service, grade or post or time scale on his restoration to the service, grade or post or time scale from which he was reduced

Answer:

- (A) (क) उपर्युक्त में से सभी कथन
 - (a) All of the above statements
- (B) (ख) केवल I
 - (b) Only I
- (C) (ग)। और॥ दोनों
 - (c) Both I and II
- (D) (घ) ॥ और III दोनों
 - (d) Both II and III

Question 8

यदि समुचित प्राधिकारी का यह मत है कि ऐसा करना लोकहित में है तो उसके पास परम अधिकार है कि वह किसी भी सरकारी कर्मचारी को लिखित रूप में तीन माह से कम के नहीं का नोटिस देकर अथवा ऐसे नोटिस के एवज में तीन माह के वेतन और भत्तों को प्रदान कर सेवानिवृत्त कर दे:-

- ा. यदि वह ग्रुप 'ए' सेवा अथवा पद पर स्थायी, अर्ध-स्थायी अथवा अस्थायी हैसियत में है और उसने 35 वर्ष की आयु प्राप्त करने से पूर्व सरकारी सेवा में प्रवेश किया है, तो उसके द्वारा 50 वर्ष की आय प्राप्त करने के पश्चात
- II. यदि वह ग्रुप 'ए' सेवा अथवा पद पर स्थायी, अर्ध-स्थायी अथवा अस्थायी हैसियत में है और उसने 30 वर्ष की आयु प्राप्त करने से पूर्व सरकारी सेवा में प्रवेश किया है, तो उसके द्वारा 55 वर्ष की आयु प्राप्त करने के पश्चात
- III. यदि वह ग्रुप 'बी' सेवा अथवा पद पर स्थायी, अर्ध-स्थायी अथवा अस्थायी हैसियत में है और उसने 35 वर्ष की आयु प्राप्त करने से पूर्व सरकारी सेवा में प्रवेश किया है, तो उसके द्वारा 50 वर्ष की आयु प्राप्त करने के पश्चात
- IV. यदि वह ग्रुप 'बी' सेवा अथवा पद पर स्थायी, अर्ध-स्थायी अथवा अस्थायी हैसियत में है और उसने 30 वर्ष की आयु प्राप्त करने से पूर्व सरकारी सेवा में प्रवेश किया है, तो उसके द्वारा 55 वर्ष की आयु प्राप्त करने के पश्चात

निम्नलिखित में से कौन सा विकल्प सही है?

The Appropriate Authority shall, if it is of the opinion that it is in the public interest so to do, have the absolute right to retire any Government servant by giving him notice of not less than three months in writing or three months pay and allowances in lieu of such notice:-

- I. If he is in Group A service or post in a substantive, quasi- permanent or temporary capacity and had entered Government service before attaining the age of 35 years, after he has attained the age of 50 years
- II. If he is in Group A service or post in a substantive, quasi- permanent or temporary capacity and had entered Government service before attaining the age of 30 years, after he has attained the age of 55 years
- III. If he is in Group B service or post in a substantive, quasi- permanent or temporary capacity and had entered Government service before attaining the age of 35 years, after he has attained the age of 50 years
- IV. If he is in Group B service or post in a substantive, quasi- permanent or temporary capacity and had entered Government service before attaining the age of 30 years, after he has attained the age of 55 years

Which of the following options is correct? Answer:

- (A) (क) । और III दोनों सही हैं
 - (a) Both I and III are correct
- (B) (ख) II और IV दोनों सही हैं
 - (b) Both II and IV are correct
- (C) (ग) केवल । सही है
 - (c) Only I is correct
- (D) (घ) केवल IV सही है
 - (d) Only IV is correct

Question 9

एक सरकारी कर्मचारी जिसे स्थानांतरण पर सामान्य किराए और दंडात्मक किराए के भुगतान पर पुराने स्टेशन पर सरकारी आवास को बनाए रखने की अनुमित दी जाती है अथवा वह बाज़ार किराए आदि के भुगतान पर सरकारी आवास को अप्राधिकृत रूप से बनाए रखता है तो वह निम्नलिखित के आगे की अवधि के लिए गृह किराया भत्ता का हकदार नहीं होगा:

A Government servant, who, on transfer, has been permitted to retain Government accommodation at the old station on payment of normal rent and penal rent or retains Government accommodation unauthorisedly on payment of market rent etc. will not be entitled to HRA at the new station for the period beyond:

- (A) (क) अपने स्थानांतरण की तारीख से पांच महीना
 - (a) Five months from the date of his transfer
- (B) (ख) अपने स्थानांतरण की तारीख से आठ महीना
 - (b) Eight months from the date of his transfer
- (C) (ग) अपने स्थानांतरण की तारीख से दस महीना
- (c) Ten months from the date of his transfer (D) (घ) अपने स्थानांतरण की तारीख से एक वर्ष
- (d) One year from the date of his transfer

भारत से बाहर चिकित्सा उपचार के मामलों पर विचार करने के लिए कौन स्थायी समिति का एक सदस्य नहीं है:

Who is not a member of the Standing Committee to consider cases of medical treatment outside India:

Answer:

- (A) (क) केन्द्र सरकार में स्वास्थ्य मंत्रालय में महानिदेशक, स्वास्थ्य सेवाएं
 - (a) The Director General of Health Service in the Ministry of Health in the Central Government
- (B) (ख) महानिदेशक, सशस्त्र सेना चिकित्सा सेवाएं
 - (b) The Director General of Armed Forces Medical Services
- (C) (ग) महानिदेशक, भारतीय चिकित्सा अनुसंधान परिषद
 - (c) The Director General of Indian Council of Medical Research
- (D) (घ) महानिदेशक, अखिल भारतीय आयुर्विज्ञान संस्थान, नई दिल्ली
 - (d) Director, All India Institute of Medical Sciences, New Delhi

Question 11

सी.जी.एच.एस. कार्डों में आश्रितों के रूप में पुत्रों/पुत्रियों के लिए आयु सीमा के संबंध में निम्नलिखित में से कौन सा सही नहीं है?

Which of the following is not true regarding the age limit for sons/daughters as dependent in CGHS Card?

Answer

- (A) (क) पुत्र उस समय तक पात्र है जब तक कि वह धन अर्जन करना आरम्भ नहीं करता है अथवा 25 वर्ष की आयु प्राप्त नहीं करता है अथवा विवाह नहीं करता है, जो भी पहले हो
 - (a) Son is eligible till he starts earning or attains the age of 25 years or gets married whichever is earlier
- (B) (ख) यदि पुत्र किसी भी प्रकार की स्थायी निर्योग्यता (शारीरिक अथवा मानसिक) से ग्रस्त है तो वह 25 वर्षों के पश्चात भी सी.जी.एच.एस. लाभों का पात्र होगा, बशर्ते कि निर्योग्यता 25 वर्ष की आयु से पूर्व हुई हो
 - (b) In case the son is suffering from any permanent disability of any kind (physical or mental) he is eligible for CGHS benefits even after 25yrs, provided the disability occurred before the age of 25 years
- (C) (ग) पुत्री उस समय तक पात्र है जब तक कि वह धन अर्जन करना आरम्भ नहीं करती है अथवा उसका विवाह नहीं होता है, इनमें से जो भी पहले हो (भले ही उसकी कोई आयु हो)
 - (c) A daughter is eligible till she starts earning, or gets married; whichever is earlier (irrespective of age)
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 12

एक पेंशनभोगी के मामले में, जो ग्रुप 'ए' पद को धारण करने वाला सिविल अधिकारी था और 55 वर्ष की आयु प्राप्त करने से पूर्व सेवानिवृत्त हो चुका है तथा 1/1/2016 के बाद पुनर्नियुक्त हुआ है, उसकी पेंशन की कितनी अनदेखी करते हए उसके वेतन का नियतन होगा:

In case of a pensioner who was a civil officer holding Group A post and has retired before attaining the age of 55 and is re-employed after 1/1/2016, his pay is fixed by ignoring pension amounting to:

Answer:

- (A) (क) 15,000 रुपये
 - (a) Rs. 15,000
- (B) (ख) 10,000 रुपये
 - (b) Rs. 10,000
- (C) (ग) 20,000 रुपये
 - (c) Rs. 20,000
- (D) (घ) 4,000 रुपये
 - (d) Rs. 4,000

Question 13

केन्द्रीय सिविल सेवाएं (परिशोधित नियम) नियमावली, 2016 के अनुसार, भारत सरकार के सचिव का मूल वेतन निम्नलिखित है:

As per the Central Civil Services (Revised Pay) Rules 2016, the basic pay of the Secretary to the Government of India is:

- (A) (क) 2,25,000 रुपये
 - (a) Rs. 2,25,000
- (B) (ख) 2,50,000 रुपये
 - (b) Rs. 2,50,000
- (C) (ग) 2,15,000 रुपये (c) Rs. 2,15,000
- (D) (घ) 3,00,000 रुपये
 - (d) Rs. 3,00,000

एक वित्त वर्ष में एक संस्था एक करोड़ रुपये से अधिक की सहायता अनुदान राशि प्राप्त करती है। परिणास्वरूप, उस वित्त वर्ष के लेखे की लेखापरीक्षा भारत के नियंत्रक एवं महालेखापरीक्षक द्वारा सी.ए.जी. (डी.पी.सी.) अधिनियम, 1971 के प्रावधानों के अधीन की जाती है। अगले ही वित्त वर्ष में उस संस्था को स्वीकृत सहायता अनुदान घटकर दस लाख रुपये हो जाता है। जहां तक अगले वित्त वर्ष के लेखे का संबंध है, वहां भारत के नियंत्रक एवं महालेखापरीक्षक द्वारा क्या कार्रवाई की जाएगी?

In a certain financial year an Institution receives Grants-in-aid for more than one crore rupees. Consequently, the accounts for that financial year are audited by the Comptroller and Auditor General of India under the provision of CAG (DPC) Act 1971. In the very next financial year the quantum of the Grants-in-aid sanctioned to that institution drops down to ten lakh rupees. What will be the action of the Comptroller and Auditor General of India so far as the accounts of the next financial year is concerned?

Answer:

- (A) (क) वह अगले वित्त वर्ष के लिए लेखे की लेखापरीक्षा नहीं करेगा
 - (a) He will not carry out audit of the accounts for next financial year
- (B) (ख) वह अगले वित्त वर्ष के लिए लेखे की लेखापरीक्षा करेगा
 - (b) He will carry out audit of the accounts for next financial year
- (C) (ग) वह अगले वित्त वर्ष के लिए लेखे की लेखापरीक्षा कर सकता है अथवा नहीं कर सकता है
 - (c) He may or may not carry out audit of the accounts for next financial year
- (D) (घ) यदि संबंधित मंत्रालय/विभाग द्वारा प्रार्थना की जाती है तो वह अगले वित्त वर्ष के लिए लेखे की लेखापरीक्षा करेगा
 - (d) He will carry out audit of the accounts for next financial year, if requested by the concerned Ministry/Department

Question 15

निम्नलिखित में से कौन सा कथन सही है?

- ा. असाधारण आपदाओं के कारण हुई क्षिति की मरम्मत के कारण हुए व्यय को राजस्व को प्रभारित किया जा सकता है
- II. असाधारण आपदाओं के कारण हुई क्षिति की मरम्मत के कारण हुए व्यय को पूंजीगत को प्रभारित किया जा सकता है
- III. असाधारण आपदाओं के कारण हुई क्षति की मरम्मत के कारण हुए व्यय का विभाजन पूंजीगत अथवा राजस्व के बीच किया जा सकता है

Which of the following statements is true?

- I. Expenditure on account of reparation of damage caused by extraordinary calamities may be charged to Revenue
- II. Expenditure on account of reparation of damage caused by extraordinary calamities may be charged to Capital
- III. Expenditure on account of reparation of damage caused by extraordinary calamities may be divided between the Capital and Revenue.

Answer

- (A) (क) कथन । और II सही हैं
 - (a) Statements I and II are true
- (B) (ख) कथन। और III सही हैं
 - (b) Statements I and III are true
- (C) (ग) कथन ॥ और III सही हैं
 - (c) Statements II and III are true
- (D) (घ) कथन I, II और III सही हैं
 - (d) Statements I, II and III are true

Question 16

् एक मामले में पूंजीगत व्यय की पूर्ति साधारण राजस्व से की गई थी। सरकारी लेखे में इस व्यय का वर्गीकरण किस प्रकार किया जाएगा?

In a certain case a capital expenditure was met from ordinary revenues. How will this expenditure be classed in the Government Accounts?

- (A) (क) इसे पूंजीगत व्यय के रूप में वर्गीकृत किया जाएगा
 - (a) It will be classed as Capital expenditure
- (B) (ख) इसे उस समय तक पूंजीगत व्यय के रूप में सरकारी लेखे में वर्गीकृत नहीं किया जाएगा जब तक कि वर्गीकरण को सरकार के सामान्य अथवा विशिष्ट आदेशों द्वारा प्राधिकृत नहीं किया गया है
 - (b) It will not be classed as Capital expenditure in the Government Accounts, unless the classification has been expressly authorized by general or special orders of Government
- (C) (ग) इसे राजस्व व्यय के रूप में वर्गीकृत किया जाएगा
 - (c) It will be classed as Revenue expenditure

- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 17

एक सरकारी कर्मचारी का अंतिम ड्यूटी स्टेशन कोलकाता था। सेवानिवृत्ति के समय उसका घोषित गृह नगर मुंबई था। सेवानिवृत्त सरकारी कर्मचारी बैंगलुरू में बस जाना चाहता था। उसने स्वयम और अपने परिवार के सदस्यों की कोलकाता से बेंगलुरू की यात्रा के संबंध में यात्रा भत्ता दावे को प्रेषित किया। भुगतान के लिए दावे को किस प्रकार विनियमित किया जाएगा?

The last duty station of a Government Servant was Kolkata. His declared home town at the time of retirement was Mumbai. The retired Government servant intended to settle down at Bengaluru. He submitted TA claim in respect of journeys of him and his family members from Kolkata to Bengaluru. How will the claim be regulated for payment?

Answer:

- (A) (क) दावे को भूगतान के लिए स्वीकार नहीं किया जाएगा
 - (a) The claim will not be admitted for payment.
- (B) (ख) परिवार के सदस्यों के संबंध में दावा स्वीकार किया जाएगा, लेकिन सेवानिवृत्त सरकारी कर्मचारी के संबंध में दावे को स्वीकार नहीं किया जाएगा
 - (b) Claim in respect of the family members will be admitted, but claim in respect of the retired Government servant will not be admitted
- (C) (ग) सेवानिवृत्त सरकारी कर्मचारी तथा साथ ही परिवार के सदस्यों का दावा भूगतान के लिए स्वीकार किया जाएगा
 - (c) The claim in respect of the retired Government servant as well as the family members will be admitted for payment
- (D) (घ) सेवानिवृत्त सरकारी कर्मचारी के संबंध में दावा स्वीकार किया जाएगा, लेकिन परिवार के सदस्यों का दावा स्वीकार नहीं किया जाएगा
 - (d) Claim in respect of the of the retired Government servant will be admitted, but claim in respect of the family members will not be admitted

Question 18

रक्षा लेखा नियंत्रक द्वारा 2 जून 2023 को रक्षा लेखा विभाग के एक विरष्ठ लेखापरीक्षक को चिकित्सा प्रमाणपत्र के आधार पर 1 मई 2023 से 31 मई 2023 तक 31 दिनों की असाधारण छुट्टी स्वीकृत की गई थी। 01 मई 2023 की स्थिति के अनुसार व्यक्ति के लेखे में कोई भी अर्जित अवकाश अथवा अर्ध-वेतन अवकाश नहीं था। 26 जून 2023 को व्यक्ति ने रक्षा लेखा नियंत्रक द्वारा पहले ही स्वीकृत 31 दिनों की असाधारण छुट्टी को देय नहीं छुट्टी (लीव नॉट ड्यू) में परिवर्तित किए जाने का अभ्यावेदन किया। इस मामले में रक्षा लेखा नियंत्रक द्वारा क्या कार्रवाई की जाएगी? On 2nd June 2023, one Senior Auditor of DAD was sanctioned 31 days EOL on Medical Certificate with effect from 1st May 2023 to 31st May 2023 by the CDA. The individual had no EL or HPL at his credit as on 01st May 2023. On 26th June 2023 the individual applied for commutation of 31 days' EOL, already sanctioned by the CDA, into Leave not due(LND). What will be the action of CDA in this case?

Answer:

- (A) (क) वह प्रार्थनापत्र पर विचार कर सकता है और चिकित्सा प्रमाणपत्र पर पहले ही प्रदान की गई 31 दिनों की असाधारण छुट्टी को देय नहीं छुट्टी के रूप में परिवर्तित कर सकता है
- (a) He may consider the application and commute 31 days' EOL, already granted on Medical Certificate, into LND
- (B) (ख) वह पहले ही स्वीकृत असाधारण छुट्टी को देय नहीं छुट्टी में परिवर्तित करने के मामले पर विचार नहीं करेगा
- (b) He will not consider the case for commutation of already sanctioned EOL into LND
- (C) (ग) वह प्रार्थनापत्र को रक्षा लेखा महानियंत्रक के विचारार्थ अग्रेषित कर सकता है
 - (c) He will forward the application to the CGDA for consideration
- (D) (घ) वह प्रार्थनापत्र को रक्षा लेखा महानियंत्रक को इस आशय से अग्रेषित करेगा कि रक्षा मंत्रालय द्वारा उस पर विचार किया जा सके
 - (d) He will forward the application to the CGDA for onward transmission to the Ministry of Defence for consideration

Question 19

कार्यभार ग्रहण-अवधि के दौरान एक सरकारी कर्मचारी को मकान किराए भत्ते का किस दर पर भुगतान किया जाएगा?

At what rate will HRA be paid to a Government servant during Joining Time?

- (A) (क) कार्यभार ग्रहण-अवधि के दौरान, सरकारी कर्मचारी उस दर पर मकान किराया भत्ता आहरित करेगा जो दर स्थानांतरित हुए स्टेशन पर लागू है
 - (a) During Joining Time, the Government servant will draw HRA at the rate applicable to the station where he is transferred to.
- (B) (ख) कार्यभार ग्रहण-अविध के दौरान, सरकारी कर्मचारी उस दर पर मकान किराया भत्ता आहरित करेगा जो दर उस स्टेशन पर लागू है जिस स्टेशन से वह स्थानांतरित हुआ है
 - (b) During Joining Time, the Government servant will draw HRA at the rate applicable to the station from where he has been transferred.
- (C) (ग) कार्यभार ग्रहण-अविध के दौरान सरकारी कर्मचारी को कोई भी मकान किराया भत्ता स्वीकार्य नहीं होगा
 - (c) During Joining Time no HRA will be admissible to the Government servant.

(D) (घ) कार्यभार ग्रहण-अविध के दौरान, सरकारी कर्मचारी उस दर पर मकान किराया भत्ता आहरित करेगा जो दर स्थानांतरित हुए स्टेशन पर लागू है, यदि उसने स्थानांतरित हुए नए स्टेशन में एक मकान किराए पर लिया है

(d) During Joining Time, the Government servant will draw HRA at the rate applicable to the station where he is transferred, if he has already rented a house in the new station of transfer.

Question 20

एक सरकारी कर्मचारी एक दूसरे सरकारी कर्मचारी को आबंटित आवास में हिस्सेदारी में रह रहा है। उसके मकान किराए भत्ते को किस प्रकार विनियमित किया जाएगा? A Government servant shares Government accommodation allotted to another Government servant. How will his HRA be regulated?

Answer:

- (A) (क) उसे संपूर्ण मकान किराया भत्ता स्वीकार्य होगा
 - (a) Full HRA will be admissible to him
- (B) (ख) वह एक दूसरे सरकारी कर्मचारी को आबंटित आवास में हिस्सेदारी में रहने के समय के दौरान आधे मकान किराए भत्ते को आहरित करेगा
 - (b) He will draw half of the normal HRA during the time he shares Government accommodation allotted to another Government servant.
- (C) (ग) वह उस धनराशि को आहरित करेगा जो उसे देय मकान किराया भत्ता और जिस सरकारी कर्मचारी के साथ वह रह रहा है उसके द्वारा प्राप्त मकान किराया भत्ते का बढ़ा हुआ अंतर है
 - (c) He will draw the amount by which HRA admissible to him exceeds the HRA received by the Government servant with whom he shares the accommodation.
- (D) (घ) सरकारी कर्मचारी को उस अविध के दौरान कोई भी मकान किराया भत्ता स्वीकार्य नहीं होगा जब तक कि वह एक दूसरे सरकारी कर्मचारी को आबंटित सरकारी आवास की हिस्सेदारी में रहता है
 - (d) No HRA will be admissible to him during the period the Government servant shares Government accommodation allotted to another Government servant.

Question 21

अखिल भारतीय सेवा का एक सदस्य उस स्थान पर बीमार पड़ जाता है जो कि प्राधिकृत चिकित्सा परिचारक (एटेंडेंट) का मुख्यालय नहीं था। सरकारी कर्मचारी ने उस स्थान, जहां वह बीमार पड़ा था, से प्राधिकृत चिकित्सा परिचारक के मुख्यालय तक की यात्रा और वापसी यात्रा के लिए यात्रा भत्ता का दावा किया। एक दूसरे अवसर पर वही सरकारी कर्मचारी इतना अधिक बीमार पड़ गया कि वह यात्रा नहीं कर सकता था और प्राधिकृत चिकित्सा परिचारक रोगी के पास उस स्थान पर गया जहां वह बीमार पड़ा था। सहायक चिकित्सा परिचारक ने अपने निवास स्थान से उस स्थान तक और वापसी की यात्रा के लिए यात्रा भत्ता का दावा किया। इन दोनों दावों में से किस दावे पर भुगतान के लिए विचार किया जाएगा?

A member of an All-India Services fell ill at a place, which was not the headquarters of the Authorized Medical Attendant. The Government Servant claimed travelling allowance for journey from the place at which he fell ill to the headquarters of the AMA and back. On another occasion the same Government servant was too ill to travel and the Authorized Medical Attendant visited the patient where he fell ill. The AMA then claimed travelling allowance for journey from his headquarters to the place where the patient fell ill and back. Which of these two claims will be considered for payment?

Answer:

- (A) (क) प्रथम मामले में सरकारी कर्मचारी का यात्रा भत्ता दावा
 - (a) Travelling Allowance Claim of the Government Servant in the first case
- (B) (ख) दूसरे मामले में प्राधिकृत चिकित्सा परिचारक का यात्रा भत्ता दावा
 - (b) Travelling Allowance Claim of the AMA in the second case
- (C) (ग) दोनों ही यात्रा भत्ता दावे, प्रथम मामले में सरकारी कर्मचारी का दावा और दूसरे मामले में प्राधिकृत चिकित्सा परिचारक का दावा
 - (c) Both of the Travelling Allowance Claims, the claim of the Government Servant in the first case and the claim of the AMA in the second case
- (D) (घ) दोनों यात्रा भत्ता दावों में से कोई नहीं
 - (d) Neither of the Travelling Allowance Claim

Question 22

केन्द्र सरकार का एक कर्मचारी पुणे मे अध्ययन छुट्टी पर है। उसका मुख्यालय स्टेशन चेन्नई में है। वह प्राधिकृत परिवहन तरीके से पुणे से दिल्ली के लिए स्वयम के लिए अखिल भारत छुट्टी यात्रा रियायत का उपभोग करता है। उसके प्रतिपूर्ति दावे को किस प्रकार विनियमित किया जाएगा?

A Central Govt. employee is on study leave in Pune. His headquarters station is at Chennai. He avails All India LTC for self from Pune to Delhi by authorized mode of transport. How will his reimbursement claim be regulated?

(A) (क) उसके दावे की संपूर्ण प्रतिपूर्ति की जाएगी

29/09/2023, 13:04

- (a) His claim will be reimbursed in full
- (B) (ख) उसके दावे की प्रतिपूर्ति पर विचार नहीं किया जाएगा
 - (b) His claim will not be considered for reimbursement
- (C) (ग) उसके दावे की प्रतिपूर्ति पर विचार किया जाएगा, किन्तु किराए की प्रतिपूर्ति को चेन्नई से दिल्ली के बीच यात्रा के लिए स्वीकार्य किराए तक सीमित किया
 - (c) His claim will be considered for reimbursement, but the reimbursement of fare will be restricted to the fare admissible for travel between Chennai to Delhi
- (D) (घ) उसके दावे की प्रतिपूर्ति पर विचार किया जाएगा, किन्तु किराए की प्रतिपूर्ति को पुणे से चेन्नई यात्रा के लिए स्वीकार्य किराए तक सीमित किया जाएगा
 - (d) His claim will be considered for reimbursement, but the reimbursement of fare will be restricted to the fare admissible for travel between Pune to Chennai

Question 23

एक सरकारी कर्मचारी ने एक ही अवधि के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता का दावा किया। इस संबंध में निम्नलिखित में से कौन सा कथन सत्य है?

A Government servant claimed both the Hostel Subsidy and Children Education Allowance for the same period. Which of the following statements in this regard is correct?

Answer:

- (A) (क) यदि एक ही अवधि के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता के दावे प्रस्तुत किए जाते हैं तब केवल छात्रावास सहायकी का दावा, यदि वह अन्यथा स्वीकार्य है, को स्वीकार किया जाएगा
 - (a) If the claims for the Hostel Subsidy and Children Education Allowance for the same period are submitted, then only the claim for Hostel Subsidy will be admitted if otherwise admissible
- (B) (ख) यदि एक ही अविध के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता के दावे प्रस्तुत किए जाते हैं तब केवल संतान शिक्षा भत्ता का दावा, यदि वह अन्यथा स्वीकार्य है, को स्वीकार किया जाएगा
 - (b) If the claims for the Hostel Subsidy and Children Education Allowance for the same period are submitted, then only the claim for Children Education Allowance will be admitted if otherwise admissible
- (C) (ग) यदि एक ही अवधि के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता के दावे प्रस्तुत किए जाते हैं तब दोनों दावों, यदि वे अन्यथा स्वीकार्य हैं, को स्वीकार किया जाएगा
 - (c) If the claims for the Hostel Subsidy and Children Education Allowance for the same period are submitted, then both the claims will be admitted if otherwise admissible
- (D) (घ) यदि एक ही अवधि के लिए छात्रावास सहायकी और संतान शिक्षा भत्ता के दावे प्रस्तुत किए जाते हैं तब दोनों में से किसी भी दावे को स्वीकार नहीं किया
 - (d) If the claims for the Hostel Subsidy and Children Education Allowance for the same period are submitted, then neither of the claims will be admitted

Question 24

सातवें केन्द्रीय वेतन आयोग की संस्तुतियों के अनुसार एक सरकारी कर्मचारी के वेतन के पुनरीक्षण के दौरान यह देखा जाता है कि विद्यमान परिलब्धियाँ पुनरीक्षित परिलब्धियों से बढ़ गई हैं। मामले पर किस प्रकार कार्रवाई की जाएगी?

During revision of Pay of a Government servant, as per recommendation of the Seventh CPC, it is seen that the existing emoluments exceed the revised emoluments. How will the case be dealt with?

- (A) (क) अंतर की अनुमित वैयक्ति?क वेतन के रूप में प्रदान की जाएगी जिसे भावी वेतनवृद्धियों में आमेलित किया जाएगा
 - (a) The difference shall be allowed as personal pay to be absorbed in future increases in pay
- (B) (ख) वेतन को केन्द्रीय सिविल सेवा (परिशोधित वेतन) नियमावली, 2016 के वेतन मैट्रिक्स पर नियत किया जाएगा, भले ही विद्यमान परिलब्धियाँ परिशोधित परिलब्धियों से बढ़ जाती हैं
 - (b) The pay will be fixed as per the concerned Pay Matrix of the CCS (Revised Pay) Rules, 2016, even if the existing emoluments exceed the revised emoluments
- (C) (ग) वेतन को केन्द्रीय सिविल सेवा (परिशोधित वेतन) नियमावली, 2016 के स्टेज पर नियत किया जाएगा ताकि परिशोधित परिलब्धियाँ विद्यमान परिलब्धियों के बराबर हो जाएं
 - (c) The pay will be fixed in a stage as per the Pay Matrix of the CCS (Revised Pay) Rules, 2016, so that revised emoluments are equal to the existing emoluments
- (D) (घ) वेतन को विद्यमान वेतनमान में एक या अधिक वेतनवृद्धि को सम्मिलित करने के पश्चात नियत किया जाएगा ताकि परिशोधित परिलब्धियाँ विद्यमान परिलब्धियों से बढ़ जाएं
 - (d) The pay will be fixed after adding one or more increments in the existing pay scale so that the revised emoluments exceed the existing emoluments

यात्रा भत्ता बिलों पर हस्ताक्षर के संबंध में निम्नलिखित में कौन सी सही नियम-स्थिति है?

ा. अवर सचिव और उससे ऊपर के सभी अधिकारियों को उनके स्वयम के लिए नियंत्रण अधिकारी घोषित किया जा सकता है

II. अवर सचिव के रैंक से नीचे के अराजपत्रित और राजपत्रित स्टाफ के संबंध में, संबंधित अवर सचिव नियंत्रण अधिकारी हो सकते हैं

III. अनुभाग अधिकारी और उससे ऊपर के सभी अधिकारियों को उनके स्वयम के लिए नियंत्रण अधिकारी घोषित किया जा सकता है

IV. एम.टी.एस. के संबंध में, संबंधित अनुभाग अधिकारी नियंत्रण अधिकारी हो सकता है

Which of the following is a correct rule position with respect to signature on Travelling Allowance bills?

I. All Officers of the rank of Under Secretary and above may be declared as their own Controlling Officers

II. In respect of non-Gazetted and Gazetted Staff below the rank of Under Secretary, Under Secretary concerned may be the Controlling Officer

III. All Officers of the rank of Section Officer and above may be declared as their own Controlling Officers

IV. In respect of a MTS, Section Officer concerned may be the Controlling Office

Answer:

- (A) (क) । और II दोनों सही हैं
 - (a) Both I and II are correct
- (B) (ख) केवल I सही है
 - (b) Only I is correct
- (C) (ग) III और IV दोनों सही हैं
 - (c) Both III and IV are correct
- (D) (घ) केवल III सही है
 - (d) Only III is correct

Question 26

सी.जी.एच.एस. एमपैनल्ड अस्पताल को रैफर किए जाने के लिए एक सी.जी.एच.एस. स्वास्थ्य केन्द्र (वैलनेस सैन्टर) में एक सी.जी.एच.एस. लाभार्थी से अनुरोध प्राप्त हुआ, जिसमें लाभार्थी ने बताया कि वह सी.जी.एच.एस. स्वास्थ्य केन्द्र के सी.जी.एच.एस. चिकित्सा अफ़सर द्वारा की जाने वाली कार्रवाई में से कौन सी कार्रवाई सही होगी?

ा. यदि सी.जी.एच.एस. चिकित्सा अफ़सर प्रतिनिधि के माध्यम से प्रस्तुत दस्तावेज़ों के आधार पर संतुष्ट है तो वह सी.जी.एच.एस. एमपैनल्ड अस्पताल को रैफरल जारी कर सकता है

॥. यदि सी.जी.एच.एस. चिकित्सा अफ़सर प्रतिनिधि के माध्यम से प्रस्तुत किए गए दस्तावेज़ों से संतुष्ट नहीं है तो वह वीडियो कॉल के माध्यम से सी.जी.एच.एस. लाभार्थी से संपर्क स्थापित कर सकता है अथवा वह सी.जी.एच.एस. लाभार्थी के आवास पर पधार सकता है

III. वह सी.जी.एच.एस. लाभार्थी पर सी.जी.एच.एस. स्वास्थ्य केन्द्र में स्वयम उपस्थित होने के लिए ज़ोर डाल सकता है

IV. वह सरसरी तौर पर ऐसी प्रार्थना को अस्वीकार कर सकता है

A request from a CGHS beneficiary was received in a CGHS Wellness Centre for referral to a CGHS empanelled hospital, where the beneficiary is not in a position to attend CGHS Wellness Centre physically. Which of the following actions will be correct on the part of the CGHS Medical Officer of the wellness centre in such a situation?

I. If the CGHS Medical Officer is satisfied based on the documents submitted through the representative, he/she may issue a referral to the CGHS empanelled hospital

II. If the CGHS Medical Officer is not satisfied with the papers submitted through the representative, he/she may contact the CGHS beneficiary by video call or making a domiciliary visit to the CGHS beneficiary

III. He may insist on the physical presence of the CGHS beneficiary in the CGHS Wellness Centre

IV. He may summarily reject such a request

Answer:

- (A) (क) कथन । और II सही हैं
 - (a) Statement I and II are true
- (B) (ख) कथन III और IV सही हैं
 - (b) Statement III and IV are true
- (C) (ग) कथन। सही है
 - (c) Statement I is true
- (D) (घ) कथन III सही है
 - (d) Statement III is true

Question 27

शक्तियों के विद्यमान प्रत्यायोजन के अधीन, अनुमोदित दर सूची के अनुसार प्रत्येक मामले में पांच लाख रुपये से अधिक के सी.जी.एच.एस. प्रतिपूर्ति मामलों के निपटान के लिए सक्षम प्राधिकारी हैं: Under the existing delegation of powers, the Competent Authority to settle CGHS reimbursement cases exceeding Rs. five lakhs in each case as per the approved rate list is:

- (A) (क) संबंधित आंतरिक वित्त डिवीजन के परामर्श से विभाग/मंत्रालय
 - (a) Departments/ Ministries in consultation with the respective Internal Finance Division
- (B) (ख) विभागाध्यक्ष
 - (b) Head of the Department
- (C) (ग) स्वास्थ्य एवं परिवार कल्याण मंत्रालय
 - (c) Ministry of Health & Family Welfare

- (D) (घ) वित्त मंत्रालय
 - (d) Ministry of Finance

समयोपरि भत्ता के संबंध में निम्नलिखित में से कौन एक सही नियम स्थिति है:

Which of the following is a correct rule position with regard to Over Time Allowance:

Answer:

- (A) (क) एक महीने में एक कर्मचारी को स्वीकार्य अधिकतम समयोपरि भत्ता मासिक कार्यघंटों के 1/5 के लिए तदनुरूप धनराशि से अधिक नहीं होगी
 - (a) The maximum overtime allowance admissible to an employee in a month shall not exceed the amount corresponding to overtime allowance payable for 1/5th of monthly working hours
- (B) (ख) एक महीने में एक कर्मचारी को स्वीकार्य अधिकतम समयोपरि भत्ता मासिक कार्यघंटों के 1/3 के लिए तदनुरूप धनराशि से अधिक नहीं होगी
 - (b) The maximum overtime allowance admissible to an employee in a month shall not exceed the amount corresponding to overtime allowance payable for 1/3rd of monthly working hours
- (C) (ग) एक महीने में एक कर्मचारी को स्वीकार्य अधिकतम समयोपरि भत्ता मासिक कार्यघंटों के 1/4 के लिए तदनुरूप धनराशि से अधिक नहीं होगी
 - (c) The maximum overtime allowance admissible to an employee in a month shall not exceed the amount corresponding to overtime allowance payable for 1/4th of monthly working hours
- (D) (घ) एक महीने में एक कर्मचारी को स्वीकार्य अधिकतम समयोपरि भत्ता मासिक कार्यघंटों के 1/10 के लिए तदनुरूप धनराशि से अधिक नहीं होगी
 - (d) The maximum overtime allowance admissible to an employee in a month shall not exceed the amount corresponding to overtime allowance payable for 1/10th of monthly working hours

Question 29

जी.एफ.आर. 2017 के अनुसार निम्नलिखित में से कौन पूंजीगत व्यय है?

- ।. रक्षा लेखा महानियंत्रक के कार्यालय भवन का निर्माण
- आई.एन.एस. कोलकाता में शस्त्र प्रणाली का उन्नयन
- III. राजस्व विभाग के कार्यालय भवन का निर्माण
- IV. लेखनसामग्री के कागजों के 1000 रिमों की खरीद

Which of the following is Capital Expenditure as per GFR 2017?

- I. Construction of CGDA Office Building
- II. Upgradation of weapon system on INS Kolkata
- III. Construction of Office building of Department of Revenue
- IV. Purchase of 1000 paper reams of stationery

Answer:

- (A) (क) केवल । और II सही हैं
 - (a) Only I and II are correct
- (B) (ख) केवल III और IV सही हैं
 - (b) Only III and IV are correct
- (C) (ग) केवल I, II और III सही हैं
 - (c) Only I, II and III are correct
- (D) (घ) केवल । सही है
 - (d) Only I is correct

Question 30

संघ क्षेत्रों की स्थानीय संस्थाओं को प्रदान किए गए वसूली योग्य नहीं ऋणों को बट्टे खाते डालने के लिए किसका पूर्व अनुमोदन अपेक्षित होगा? Whose prior approval would be required for writing off any loans to local institutions of Union territories that are irrecoverable?

- (A) (क) वाणिज्य मंत्रालय
 - (a) Ministry of Commerce
- (B) (ख) गृह मंत्रालय
 - (b) Ministry of Home
- (C) (ग) वित्त मंत्रालय
 - (c) Ministry of Finance
- (D) (घ) भारतीय रिजर्व बैंक
 - (d) RBI

सक्षम प्राधिकारी ने 3 अप्रैल 2022 को सामान्य भविष्य निधि अग्रिम की स्वीकृति प्रदान की है। किस तारीख तक स्वीकृति को कार्य रूप में परिणत किया जा सकता है? The Competent Authority has accorded sanction for GPF advance on 3rd April 2022. Upto which date can the sanction be acted upon?

Answer:

- (A) (क) 3 मई 2022
 - (a) 3rd May 2022
- (B) (ख) 3 जून 2022
 - (b) 3rd June 2022
- (C) (ग) 3 जुलाई 2022
 - (c) 3rd July 2022
- (D) (घ) 31 जुलाई 2022
 - (d) 31st July 2022

Question 32

श्री 'ए' को पुणे से मुम्बई के लिए अस्थायी ड्यूटी हेतु नामित किया गया है। ड्यूटी का प्रारंभ मंगलवार को और समाप्ति बृहस्पतिवार को होनी है। वह सोमवार को आकस्मिक छुट्टी लेकर शनिवार को पुणे से प्रस्थान करता है। वह शुक्रवार की भोर में मुम्बई से प्रस्थान करता है और वापसी रिपोर्ट करने के लिए वह पुणे पहुंचता है। स्वीकार्य अधिकतम दैनिक भत्ता कितना होगा?

Mr. A is nominated for Temporary Duty (TD) from Pune to Mumbai. The duty is to begin on Tuesday and end on Thursday. He leaves Pune on Saturday while taking Casual Leave on Monday. He leaves Mumbai on Friday early morning and reaches Pune to report back. What is the maximum DA admissible?

Answer:

- (A) (क) 5 दिन
 - (a) 5 Days
- (B) (ख) 6 दिन
 - (b) 6 Days
- (C) (ग) 7 दिन
- (c) 7 Days (D) (घ) 8 दिन
 - (d) 8 Days

Question 33

स्थानीय यात्रा का क्या अर्थ होता है?

What shall a local journey be construed to mean?

Answer:

- (A) (क) कार्यालय के अधिकार-क्षेत्र के भीतर किसी भी उप-कार्यालय के लिए यात्रा
 - (a) A journey to any sub-office within jurisdiction of the Office
- (B) (ख) उस नगरपालिका की सीमाओं अथवा नगर और समीपवर्ती क्षेत्रों के भीतर की एक यात्रा जहां ड्यूटी का स्थान स्थित है
 - (b) A journey within Municipal limits or city and contiguous areas in which the duty point is located
- (C) (ग) स्थानीय रेलगाड़ी अथवा समान परिवहन के तरीके से यात्रा
 - (c) A Journey in local train or similar mode of conveyance
- (D) (घ) उस राज्य के भीतर यात्रा जहाँ ड्यूटी का स्थान स्थित है
 - (d) A journey within the State in which the duty point is located

Question 34

निम्नलिखित में से कौन सा कथन सत्य है?

Which of the following statements is true?

- (A) (क) सेवानिवृत्त होने वाले सरकारी कर्मचारी को यात्रा भत्ता स्वीकार्य नहीं है
 - (a) Travelling Allowance is not admissible to retiring government servant $% \left(x\right) =\left(x\right) +\left(x\right) +$
- (B) (ख) सेवानिवृत्त होने वाले सरकारी कर्मचारी को केवल उसी समय यात्रा भत्ता स्वीकार्य है जब वह अपने घोषित गृह-नगर में बस जाता है
 - (b) Travelling Allowance is admissible to retiring government servant only if he settles in his declared home town

- (C) (ग) यात्रा भत्ता सरकारी कर्मचारी को देय है लेकिन उसेक परिवार के सदस्यों को नहीं
 - (c) Travelling Allowance is admissible to government servant but not to his family members
- (D) (घ) यात्रा भत्ता सेवानिवृत्त होने वाले सरकारी कर्मचारी और उसके परिवार को स्वीकार्य है, भले ही वे घोषित गृह-नगर से भिन्न स्थान में बसने का चयन करते
 - (d) Travelling Allowance is admissible to the retiring government servant and his family even if they choose to settle down at a place other than the declared home town

Question 35

एक वेतनवृद्धि को रोकने के संदर्भ में निम्नलिखित में से कौन सा गलत है?

Which of the following is incorrect with reference to withholding of an increment?

Answer:

- (A) (क) रोकने वाला प्राधिकारी उस अवधि को बताएगा जिसे रोका गया है
 - (a) The withholding authority shall state the period which has been held
- (B) (ख) रोकने वाला प्राधिकारी यह बताएगा कि क्या यह भावी वेतनवृद्धियों को स्थगित करता है
 - (b) The withholding authority shall state whether it postpones future increments
- (C) (ग) रोकने वाले प्राधिकारी को यह शक्ति प्रदान नहीं की गई है कि वह उस अवधि का निर्णय करे जिसके लिए उसे रोका गया है। ऐसा निर्णय केवल रक्षा मंत्रालय(वित्त) के स्तर पर लिया जा सकता है
 - (c) The withholding authority is not empowered to decide the period for which it is withheld. Such a decision can be taken only at the level of MoD Finance
- (D) (घ) जब तक कि किसी वेतनवृद्धि को रोका नहीं जाता है तब तक उसे सामान्यतः स्वाभाविक रूप से आहरित किया जाएगा
 - (d) An increment shall ordinarily be drawn as a matter of course unless it is withheld

Question 36

प्रतिपूर्ति भत्तों (कम्पेन्सेटरी एलाउंस) के संबंध में निम्नलिखित में से कौन सा गलत है?

Which of the following is incorrect with regard to compensatory allowances?

Answer:

- (A) (क) इन्हें केन्द्र सरकार द्वारा प्रदान किया जा सकता है
 - (a) They can be granted by the Central Government
- (B) (ख) केन्द्र सरकार धनराशि और शर्तों को निर्धारित करने के संबंध में नियम बना सकती है
 - (b) Central Government may make rules prescribing amount and conditions
- (C) (ग) उनका नियमितीकरण इस प्रकार किया जाएगा ताकि भत्ता संपूर्णतः प्राप्तकर्ता के लाभ का एक स्त्रोत नहीं है
 - (c) They should be so regulated that the allowance is not on the whole a source of profit to the recipient
- (D) (घ) प्रतिपूर्ति भत्तों का निर्णय और नियंत्रण स्थानीय कार्यालय प्रमुखों द्वारा आवश्यकताओं के आधार पर किया जाएगा
 - (d) Compensatory allowances are to be decided and administered by the local heads of offices based on requirements

Question 37

एक सरकारी कर्मचारी निम्नलिखित परीक्षाओं में से किसमें भाग लेने के लिए यात्रा भत्ता को आहरित नहीं कर सकता है?

A government servant cannot draw travelling allowance to attend which of the following examinations?

- (A) (क) अनिवार्य विभागीय अथवा भाषा परीक्षा में भाग लेने के लिए
 - (a) To attend an obligatory departmental or language examination
- (B) (ख) एक सीमावर्ती क्षेत्र अथवा पहाड़ी जनजाति की स्थानीय भाषा में लागू किसी भी नियम के अधीन आयोजित एक परीक्षा
 - (b) An examination held under any rules in force in the vernacular language of a frontier or hill tribe
- (C) (ग) सिविल नौकरी में एक सैन्य अफ़सर के मामले में, सैन्य रैंक में पदोन्नति के लिए होने वाली एक परीक्षा में भाग लेने के लिए
 - (c) In the case of a military officer in civil employ, to attend an examination for promotion in military rank
- (D) (घ) अधिकतम तीन बार तक ऐसी परीक्षाओं में भाग लेना
 - (d) To attend such examinations upto a maximum number of three times

लेखांकन के उद्देश्य के लिए केन्द्रीय सरकार कर्मचारी समूह बीमा योजना (सीजीईजीआईएस) को किस शीर्ष में बुक किया जाएगा?

For the purpose of accounting, to which head will the Central Government Employees Group Insurance Scheme (CGEGIS) be booked to?

Answer:

- (A) (क) भारत की समेकित निधि
 - (a) Consolidated Fund of India
- (B) (ख) भारत की आकस्मिकता निधि
 - (b) Contingency Fund of India
- (C) (ग) भारत का लोक लेखा
 - (c) Public Account of India
- (D) (घ) रेजीमेंटल निधि
 - (d) Regimental Fund

Question 39

शारीरिक अक्षमता और निर्योग्यता के कारण स्वयम की मोटर कार अथवा किराए पर ली गई टैक्सी के द्वारा छुट्टी यात्रा रियायत पर यात्रा करने के लिए कौन सी शर्तें/कागजात अपेक्षित होते हैं?

I. सक्षम प्राधिकारी द्वारा चिकित्सा प्रमाणपत्र

II. सरकारी कर्मचारी द्वारा यह वचन देना कि प्राधिकृत तरीके से यात्रा करना संभव नहीं है और उसने वास्तव में अपनी कार/किराए की टैक्सी द्वारा यात्रा की है

III. ऐसा दावा रेल/हवाई मार्ग द्वारा सबसे कम दूरी के मार्ग से हकदार श्रेणी में की गई ऐसी यात्रा से अधिक नहीं होनी चाहिए

Which of the conditions/papers are required for traveling on LTC by own car or hired taxi owing to physical handicap or disability?

- I. Medical Certificate from competent authority
- II. Undertaking from Government Servant that journey in authorized mode is not feasible and that he/she actually travelled by own car/hired taxi
- III. Such claim should not be more than the journey performed by the entitled class by rail / air by the shortest route

Answer:

- (A) (क) । और II की शर्तें
 - (a) Conditions I and II
- (B) (ख) ॥ और III की शर्तें
 - (b) Conditions II and III
- (C) (ग) । और III की शर्तें
 - (c) Conditions I and III
- (D) (घ) I, II और III की शर्तें
 - (d) Conditions I, II and III

Question 40

यदि एक सरकारी कर्मचारी की मृत्यु सेवा के दौरान होती है तो उसकी संतानों को किस अवधि तक संतान शिक्षा भत्ता/छात्रावास सहायकी प्रदान किया जाएगा? In case a Government Servant dies while in service, till what period will the CEA / Hostel Subsidy be payable to her/his children?

Answer:

- (A) (क) उस समय तक जब तक कि संतान 25 वर्ष की आयु को नहीं प्राप्त कर लेते हैं
 - (a) Till such time the children attain 25 years
- (B) (ख) उस समय तक जब तक कि संतान 8वीं कक्षा अथवा समतुल्य कक्षा उत्तीर्ण नहीं कर लेते हैं
 - (b) Till such time the children pass 8th class or equivalent
- (C) (ग) सरकारी कर्मचारी की मृत्यु की तारीख से संतान शिक्षा भत्ता/छात्रावास सहायकी बंद हो जाएगी
 - (c) CEA / Hostel subsidy shall cease from the date of death of the Government Servant
- (D) (घ) उस समय तक जब तक कि कर्मचारी उसे प्राप्त कर रहा होता यदि वह जीवित रहा होता
 - (d) Till such time the employee would have received the same if he/she was alive

Provident Fund & Pension

Question 41

नई पेंशन योजना (एन.पी.एस.) के संबंध में निम्नलिखित में से कौन सा सही नहीं है:

Which of the following is not correct with respect to the NPS:

(A) (क) अभिदाता द्वारा उस अवधि के दौरान कोई भी अंशदान नहीं किया जाएगा जब वह ड्यूटी से अनुपस्थित है (चाहे वह छुट्टी या अन्यथा पर हो), जिसके लिए कोई भी वेतन अथवा छुट्टी वेतन देय नहीं है

- (a) No contribution shall be made by the subscriber during the period of absence from duty (whether on leave or otherwise) for which no pay or leave salary is payable
- (B) (ख) पूर्वव्यापी प्रभाव के कारण अभिदाता द्वारा प्राप्त वेतन के किसी बकाया के संबंध में अंशदान उस महीने के लिए अंशदान के रूप में माना जाएगा जिस महीने में भुगतान किए गए हैं
 - (b) Contributions in respect of any arrears of salary received by the subscriber due to retrospective increase shall be treated as contribution for the month in which the payments are made
- (C) (ग) यदि कोई अभिदाता निलंबनाधीन है तो निलंबन की अविध के दौरान एक कैलेण्डर माह में आहरित किए गए निर्वाह भत्ता को परिलब्धियों के लिए हिसाब में लिया जाएगा
 - (c) If a subscriber is under suspension, the subsistence allowance drawn during the period of suspension in a calendar month shall be taken into account for emoluments
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 42

सी.सी.एस. पेंशन नियमावली 2021 के नियम 43 के अधीन यदि एक सरकारी कर्मचारी 20 वर्षों की अर्हक सेवा के पूर्ण किए जाने पर स्वैच्छिक सेवानिवृत्ति के लिए एक प्रार्थनापत्र देता है तो समुचित नियुक्ति प्राधिकारी को यह खुली छूट होगी कि वह निम्नलिखित में से किस परिस्थिति में अनुमति को रोक ले:

Under Rule 43 of CCS pension Rules 2021, if a Government servant on completion of twenty years of qualifying service, gives an application for voluntary retirement it shall be open to the appropriate appointing authority to withhold permission in which of the following circumstances:

Answer:

- (A) (क) यदि सरकारी कर्मचारी निलंबनाधीन है
 - (a) If the Government servant is under suspension
- (B) (ख) यदि एक आरोप-पत्र जारी किया गया है और अनुशासनिक कार्रवाई लंबित है
 - (b) If a charge sheet has been issued and the disciplinary proceedings are pending
- (C) (ग) यदि उन आरोपों पर न्यायिक कार्रवाई लंबित है जिसका परिणाम गंभीर कदाचार के रूप में माना जा सकता है
 - (c) If judicial proceedings on charges which may amount to grave misconduct, are pending
- (D) (घ) उपर्युक्त परिस्थितियों में से कोई भी एक
 - (d) In either of the above circumstances

Question 43

यदि एक दंड के रूप में एक सरकारी कर्मचारी सेवा से अनिवार्य रूप से सेवानिवृत्त कर दिया जाता है तो निम्नलिखित में से कौन सा कथन सही है:

Which of the following statement is correct if a Government servant is compulsorily retired from service as a penalty:

- (A) (क) ऐसे दंड को अधिरोपित करने वाला सक्षम प्राधिकारी पेंशन अथवा सेवानिवृत्ति उपदान अथवा दोनों दो तिहाई से कम नहीं और पूर्ण अधिवर्षिता पेंशन अथवा उपदान से अधिक नहीं अथवा उसकी अनिवार्य सेवानिवृत्ति की तारीख पर स्वीकार्य दोनों प्रदान कर सकता है
 - (a) The authority competent to impose such penalty may grant pension or retirement gratuity or both at a rate not less than two-thirds and not more than full superannuation pension or gratuity or both admissible to him on the date of his compulsory retirement
- (B) (ख) ऐसे दंड को अधिरोपित करने वाला सक्षम प्राधिकारी पेंशन अथवा सेवानिवृत्ति उपदान अथवा दोनों आधे से कम नहीं और पूर्ण अधिवर्षिता पेंशन अथवा उपदान से अधिक नहीं अथवा उसकी अनिवार्य सेवानिवृत्ति की तारीख पर स्वीकार्य दोनों प्रदान कर सकता है
 - (b) The authority competent to impose such penalty may grant pension or retirement gratuity or both at a rate not less than one-half and not more than full superannuation pension or gratuity or both admissible to him on the date of his compulsory retirement
- (C) (ग) ऐसे दंड को अधिरोपित करने वाला सक्षम प्राधिकारी पेंशन अथवा सेवानिवृत्ति उपदान अथवा दोनों एक तिहाई से कम नहीं और पूर्ण अधिवर्षिता पेंशन अथवा उपदान से अधिक नहीं अथवा उसकी अनिवार्य सेवानिवृत्ति की तारीख पर स्वीकार्य दोनों प्रदान कर सकता है
 - (c) The authority competent to impose such penalty may grant pension or retirement gratuity or both at a rate not less than one-third and not more than full superannuation pension or gratuity or both admissible to him on the date of his compulsory retirement
- (D) (घ) ऐसे दंड को अधिरोपित करने वाला सक्षम प्राधिकारी पेंशन अथवा सेवानिवृत्ति उपदान अथवा दोनों एक चौथाई से कम नहीं और पूर्ण अधिवर्षिता पेंशन अथवा उपदान से अधिक नहीं अथवा उसकी अनिवार्य सेवानिवृत्ति की तारीख पर स्वीकार्य दोनों प्रदान कर सकता है
 - (d) The authority competent to impose such penalty may grant pension or retirement gratuity or both at a rate not less than one-fourth and not more than full superannuation pension or gratuity or both admissible to him on the date of his compulsory retirement

भूतपूर्व सैनिक अंशदायी स्वास्थ्य योजना निम्नलिखित पर लागू नहीं है:

- ।. नेपाल अधिवासी गोरखा पेंशनभोगी
- II. रक्षा सुरक्षा कोर के पेंशनभोगी
- III. प्रादेशिक सेना के पेंशनभोगी
- IV. जम्मू एवं कश्मीर लाइट इंफैन्ट्री के पेंशनभोगी
- Ex- Servicemen Contributory Health Scheme (ECHS) is not applicable to:
- I. Gorkha pensioners of Nepal domicile
- II. Pensioners of Defence Security Corps
- III. Pensioners of Territorial Army
- IV. Pensioners of JAK LI

Answer:

- (A) (क) उपर्युक्त सभी सही हैं
 - (a) All of the above are correct
- (B) (ख) केवल । और II सही हैं
 - (b) Only I and II are correct
- (C) (ग) केवल । सही है
 - (c) Only I is correct
- (D) (घ) केवल I, II और III सही हैं
 - (d) Only I, II and III are correct

Question 45

सेवा कार्मिकों के मामले में सामान्य परिवार पेंशन की घटौती से संबंधित निम्नलिखित में से कौन से कथन सही हैं:

I. यदि सेवा कार्मिक अथवा पेंशनभोगी की मृत्यु संपूर्ण रूप से अथवा आंशिक रूप से उसकी गंभीर लापरवाही अथवा कदाचार के कारण हुई है तो सामान्य परिवार पेंशन को नहीं घटाया जाएगा
 III. सामान्य परिवार पेंशन में घटौती उस समय की जाएगी यदि उस व्यक्ति की पेंशन में कटौती अधिरोपित की गई थी जिसकी मृत्यु सामान्य परिवार पेंशन दावे को उत्पन्न करती है
 IIII. व्यक्ति की मृत्यु के लिए लोक राजस्व से देय किसी क्षतिपूर्ति के कारण सामान्य परिवार पेंशन में कोई घटौती नहीं होगी

With regard to reduction in ordinary family pension with respect to a service personnel, which of the following statements are correct:

- I. If the death of a service personnel or pensioner is wholly or partly due to his serious negligence or misconduct, ordinary family pension shall not be reduced
- II. Reduction in ordinary family pension shall be made if a cut was imposed in the pension of the individual whose death gives rise to the claim for ordinary family pension
- III. No reduction in ordinary family pension shall be made on account of any compensation payable from public revenues for death of the individual

Answer

- (A) (क) उपर्युक्त सभी सही हैं
 - (a) All of the above are correct
- (B) (ख) केवल । और III सही हैं
 - (b) Only I and III are correct
- (C) (ग) केवल ॥ और III सही हैं
 - (c) Only II and III are correct
- (D) (घ) केवल । सही है
 - (d) Only I is correct

Question 46

केन्द्रीय सरकार के अधीन एक पेंशनभोगी को एक निगम में पुनर्नियुक्ति पर अथवा स्थायी आमेलन अथवा तत्काल आमेलन पर मंहगाई राहत का भुगतान किया जाना जारी रहेगा यदि:

- ा. ऐसी पुनर्नियुक्ति, स्थायी आमेलन अथवा तत्काल आमेलन सहित, से पूर्व वह ग्रुप 'ए' के रूप में सम्मिलित अथवा वर्गीकृत एक पद को धारण नहीं कर रहा था
- II. संगत नियमों अथवा आदेशों के अनुसार उसका वेतन उस पद के वेतनमान के न्यूनतम पर नियत किया गया था जिस पद पर वह यथा पुनर्नियुक्त अथवा आमेलित हुआ था और वेतनमान का ऐसा न्यूनतम उस वेतन से कम था जिसे वह अपनी सेवानिवृत्ति अथवा आमेलन के ठीक पहले आहरित कर रहा था
- III. जिस पद पर वह यथा पुनर्नियुक्त हुआ था अथवा आमेलित हुआ था, उस पद पर उसके वेतन को नियत करते समय केन्द्रीय सरकार द्वारा स्वीकृत पेंशन की संपूर्ण धनराशि की अनदेखी की गई थी

The dearness relief shall continue to be payable to a pensioner on re-employment or on permanent absorption or immediate absorption in a corporation under the Central Government if:

I. before such re-employment, including permanent absorption or immediate absorption, he was not holding a post included or classified as Group A II. in accordance with the relevant rules or orders, his pay was fixed at the minimum of the scale of pay of the post in which he was so re-employed or absorbed and such minimum of the scale of pay was less than the pay which he was drawing immediately before his retirement or absorption III. while fixing his pay in the post in which he was so re-employed or absorbed, the entire amount of pension sanctioned by the Central Government was ignored

- (A) (क) उपर्युक्त तीनों शर्तों को पूरा किए जाने की आवश्यकता है
 - (a) All the three above conditions need to be fulfilled
- (B) (ख) केवल II और III को पूरा किए जाने की आवश्यकता है
 - (b) Only II and III need to be fulfilled
- (C) (ग) केवल । को पूरा किए जाने की आवश्यकता है
 - (c) Only I need to be fulfilled

ixcheck-customer-app

(D) केवल II को पूरा किए जाने की आवश्यकता है Only II need to be fulfilled

Question 47

अस्थायी हैसियत में की गई सेवा के कितने प्रतिशत की गणना का सी.सी.एस. पेंशन नियमावली, 2021 के अनुसार सरकारी कर्मचारी की अर्हक सेवा के रूप में की जाएगी?

What percentage of service rendered in temporary status capacity shall count as qualifying service to the Government Servant as per the CCS Pension Rules 2021?

Answer:

- (A) (中) 33%
 - (a) 33%
- (B) (ख) 50%
 - (b) 50%
- (C) (刊) 60%
 - (c) 60%
- (D) (घ) 75%
 - (d) 75%

Question 48

सेवा से पदच्युत अथवा निष्कासित सरकारी कर्मचारी को प्रदान किए जाने वाले करुणामूलक भत्ते के संबंध में निम्नलिखित में से कौन सा गलत है?

Which of the following is incorrect with regard to Compassionate Allowance to be given to Government Servant dismissed or removed from service?

Answer:

- (A) (क) सामान्यतः ऐसे सरकारी कर्मचारी अपनी पेंशन और उपदान से वंचित हो जाएंगे
 - (a) Such a Government Servant shall normally forfeit his pension and gratuity
- (B) (ख) सक्षम प्राधिकारी विशिष्ट परिस्थितियों में संपूर्ण पेंशन और उपदान की बहाली कर सकते हैं
 - (b) Competent Authority may restore complete pension and gratuity under special circumstance
- (C) (ग) यदि पेंशनभोगी अधिवर्षिता पेंशन पर सेवानिवृत्त हुआ है तो सक्षम प्राधिकारी स्वीकार्य पेंशन और उपदान के दो तिहाई से अधिक नहीं के करुणामूलक भत्ते की स्वीकृति कर सकता है
- (c) Competent Authority may sanction a Compassionate Allowance not exceeding two-thirds of the pension and gratuity admissible if he had retired on superannuation pension
- (D) (घ) करुणामूलक भत्ते के लिए यदि कोई अभ्यावेदन है तो उसे सेवा से पदच्युत होने अथवा निष्कासित होने के आदेश के तीन महीनों के भीतर प्रस्तुत किया जाना चाहिए
 - (d) The representation, if any, for Compassionate Allowance should be submitted within 3 months of the order imposing penalty of dismissal or removal from service

Question 49

एक उस सरकारी कर्मचारी के संबंध में निम्नलिखित कथनों पर विचार करें जिसकी मृत्यु सेवानिवृत्ति और मृत्यु उपदान की धनराशि को बिना प्राप्त किए हो जाती है और जो अपने पीछे कोई भी परिवार नहीं छोड़ जाता है और जिसने कोई भी नामांकन नहीं किया है:

- ।. धनराशि सरकार को व्यपगत हो जाएगी
- II. भुगतान उस व्यक्ति को किया जा सकता है जिसके पक्ष में एक विधिक न्यायालय द्वारा उपदान के संबंध में एक उत्तराधिकार प्रमाणपत्र प्रदान किया गया है
- III. धनराशि को भारत की आकस्मिकता निधि में अंतरित किया जाएगा

Consider the following statements with regard to a Government Servant who dies without receiving the amount of retirement and death gratuity and leaves behind no family and has made no nomination:

- I. The amount lapses to the Government
- II. Payment can be made to the person in whose favour a Succession Certificate in respect of gratuity has been granted by a Court of Law
- III. The amount is remitted to the Contingency Fund of India

- (A) (क) कथन । और II सही हैं
 - (a) Statements I and II are correct
- (B) (ख) कथन । और III सही हैं
 - (b) Statements I and III are correct
- (C) (ग) कथन ॥ और III सही हैं
 - (c) Statements II and III are correct
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

नई पेंशन योजना के अधीन मध्यस्थों के संबंध में निम्नलिखित कथनों की सत्यता पर विचार करें:

- ।. पी.एफ.आर.डी.ए. पंजीकरण अनिवार्य है
- ॥. पी.एफ.आर.डी.ए. के गठन से पूर्व नियुक्त मध्यस्थों को पंजीकरण से छूट प्राप्त है
- III. नई पेंशन योजना के अनुसार पेंशन निधि सलाहकार मध्यस्थों में से एक है

Consider the correctness of following statements with regard to intermediaries under the New Pension Scheme:

- I. Registration with PFRDA is mandatory
- II. Intermediaries appointed before PFRDA was constituted are exempt from registration
- III. Pension fund adviser is one of the intermediaries as per the New Pension Scheme

Answer:

- (A) (क) कथन । और II सही हैं
 - (a) Statements I and II are correct
- (B) (ख) कथन । और III सही हैं
 - (b) Statements I and III are correct
- (C) (ग) कथन ॥ और III सही हैं
 - (c) Statements II and III are correct
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

Question 51

यदि एक कर्मचारी माह के दौरान स्थानांतरित हो जाता है तो नई पेंशन योजना के अधीन कौन सा कार्यालय अंशदान की कटौतियाँ करता है?

Which Office makes deductions of contributions under the New Pension Scheme if an employee gets transferred during the month?

Answer:

- (A) (क) वह कार्यालय जिससे सरकारी कर्मचारी स्थानांतरित हुआ है
 - (a) The Office from which the Government Servant is transferred out
- (B) (ख) वह कार्यालय जिसमें सरकारी कर्मचारी कार्यभार ग्रहण करता है
 - (b) The Office which the Government Servant joins
- (C) (ग) सक्षम प्राधिकारी का वह कार्यालय जिसने स्थानांतरण जारी किया है
 - (c) The Office of the competent authority that effected the transfer
- (D) (घ) वह कार्यालय जो अधिकतम अवधि के लिए वेतन आहरित करेगा
 - (d) The Office that will draw salary for the maximum period

Question 52

खोए हुए थलसेना अफ़सर के मामले में, पुलिस में रिपोर्ट करने के कितने माह बाद परिवार हकदार परिवार पेंशन, छुट्टी का देय नकदीकरण आदि के लिए आवेदन कर सकता है? In case of a missing Army Officer, after how may months after lodging of police report, the family can apply for entitled family pension, leave encashment due etc.?

Answer:

- (A) (क) छः माह
 - (a) Six months
- (B) (ख) बारह माह
 - (b) Twelve months
- (C) (ग) अठारह माह
 - (c) Eighteen months
- (D) (घ) चौबीस माह
 - (d) Twenty four months

Question 53

सामान्य भविष्य निधि (केन्द्रीय सेवाएं) नियमावली के अधीन नामांकन के संबंध में निम्नलिखित में से कौन सा कथन गलत है? Which of the following is false with regard to nomination under GPF (Central Services) Rules?

- (A) (क) नामिती का अधिकार किसी भी गैर-परिवार सदस्य को प्रदान नहीं किया जा सकता है
 - (a) Right of a nominee cannot pass to any non-family member
- (B) (ख) सेवा के दौरान किए गए नामांकन को सेवानिवृत्ति के बाद भी परिवर्तित किया जा सकता है, जब तक कि धनराशि बिना भुगतान के रहती है
 - (b) Nomination made while in service can be changed even after retirement so long as the amount remains unpaid
- (C) (ग) जब मामला न्यायालय के अधीन हो तो नामिती को भविष्य निधि परिसम्पत्तियों का भुगतान नहीं किया जा सकता है
 - (c) Provident Fund assets are not to be paid to nominee when the matter is sub-judice
- (D) (घ) एक अभिदाता द्वारा किया गया नामांकन उस समय भी वैध रहेगा भले ही उसकी मृत्यु लेखा अधिकारी के पास नामांकन के वास्तविक रूप में पहुंचने से पहले हो जाती है
 - (d) Nomination of a subscriber may be held valid even if he dies before it actually reaches the accounts officer

29/09/2023, 13:04

विनियमों की गलत व्याख्या के कारण हुई त्रुटियों सिहत, एक विधिक त्रुटि के कारण हुए पेंशन के अधिभुगतान के संबंध में निम्नलिखित कथनों पर विचार करें:

- ा. उसकी वसूली नहीं की जाएगी और रक्षा लेखा प्रधान नियंत्रक (पेंशन) द्वारा रक्षा लेखा महानियंत्रक के माध्यम से इसे केन्द्र सरकार को रिपोर्ट किया जाएगा
- उसकी वसूली की जाएगी और रक्षा लेखा प्रधान नियंत्रक (पेंशन) द्वारा रक्षा लेखा महानियंत्रक के माध्यम से इसे केन्द्र सरकार को रिपोर्ट किया जाएगा
- III. इस बात पर संदेह होने पर कि अधिभुगतान, किसी विधिक त्रुटि के कारण अथवा विनियमों और आदेशों की गलत व्याख्या के कारण हुआ था, उसे रक्षा लेखा महानियंत्रक द्वारा केन्द्र सरकार को भेजा जाएगा

Consider the following statements with regard to overpayment of pension due to an error in law, including those due to misinterpretation of Regulation:

- I. Shall not be recovered and reported by the PCDA (Pensions) to the Central Government through the CGDA
- II. Shall be recovered and reported by the PCDA (Pensions) to the Central Government through the CGDA
- III. In case of doubt whether the overpayment was due to error in law or due to misinterpretation of regulation and orders, the same shall be referred to the Central Government by the CGDA

Answer:

- (A) (क) कथन । और II सही हैं
 - (a) Statements I and II are correct
- (B) (ख) कथन II और III सही हैं
 - (b) Statements II and III are correct
- (C) (ग) कथन। और III सही हैं
 - (c) Statements I and III are correct
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

Question 55

सेवा से सेवानिवृत्त होने वाले एक सरकारी कर्मचारी की सेवा का सत्यापन करने के दौरान यह देखा जाता है कि सरकारी कर्मचारी ने अपनी सेवा के दौरान निम्नलिखित छुट्टियों का उपभोग किया है:

- I. 1030 दिनों की अर्जित छुट्टी और 687 दिनों की परिणत छुट्टी
- ॥. चिकित्सा-आधार पर 61 दिनों की असाधारण छुट्टी
- III. 26 दिनों की निजी कारणों से असाधारण छुट्टी जिसके संबंध में सेवा पुस्तिका में इस आशय की कोई प्रविष्टि नहीं की गई है कि असाधारण छुट्टी की अवधि को अर्हक सेवा के रूप में नहीं माना जाएगा

IV. 13 दिनों की निजी कारणों से असाधारण छुट्टी जिसके संबंध में सेवा पुस्तिका में इस आशय की प्रविष्टि की गई है कि असाधारण छुट्टी की अवधि को अर्हक सेवा के रूप में नहीं माना जाएगा पेंशन के लिए निम्नलिखित में से किस अवधि/अवधियों की गणना अर्हक सेवा के रूप में की जाएगी?

During verification of service of a Government servant who is going to retire from service, it is observed that the Government servant has availed the following leaves in his service career:

- I. Earned Leave for 1030 days and Commuted Leave for 687 days
- II. Extra Ordinary Leave on Medical Ground for 61 days
- III. Extra Ordinary Leave for personal reasons for 26 days, in respect of which no entry has been made in the service book to the effect that the period of extraordinary leave would not be treated as qualifying service
- IV. Extra Ordinary Leave for personal reasons for 13 days, in respect of which entry has been made in the service book to the effect that the period of extraordinary leave would not be treated as qualifying service

Which of these period/periods will be counted as qualifying service for pension?

- (A) (क) क्रम संख्या ।, ॥ और III पर उल्लिखित अवधियाँ
 - (a) Periods mentioned in Serial No I, II and III.
- (B) (ख) क्रम संख्या I, II पर उल्लिखित अवधियाँ
 - (b) Periods mentioned in Serial No I, II.
- (C) (ग) क्रम संख्या। पर उल्लिखित अवधि
 - (c) Period mentioned in Serial No I
- (D) (घ) क्रम संख्या I, II, III और IV पर उल्लिखित अवधियाँ
 - (d) Periods mentioned in Serial No I, II, III and IV

एक सरकारी कर्मचारी जो दस वर्ष से कम की अर्हक सेवा पूरी करने से पहले ही सेवानिवृत्त हो जाता है, तो वह निम्नलिखित सेवानिवृत्ति लाभों में से किस लाभ का पात्र बन जाएगा? A Government servant who retires before completing a qualifying service of less than ten years, shall become eligible for which of the following retirement

Answer:

- (A) (क) सेवानिवृत्ति उपदान और पेंशन
 - (a) Retirement Gratuity and Pension
- (B) (ख) सेवानिवृत्ति उपदान
 - (b) Retirement Gratuity
- (C) (ग) सेवा उपदान और सेवानिवृत्ति उपदान
 - (c) Service Gratuity and Retirement Gratuity
- (D) (घ) सेवा उपदान
 - (d) Service Gratuity

Question 57

एक सरकारी सेवा अथवा एक पद से एक नई पेंशन योजना के अभिदाता के त्यागपत्र दिए जाने पर उसकी संचयित पेंशन समग्र निधि की एकमुश्त धनराशि और वार्षिकी (एन्यूटी) का क्या होगा? What will happen to the lump sum and the annuity of an NPS Subscriber's accumulated pension corpus on his resignation from a Government service or a post?

Answer:

- (A) (क) एक सरकारी सेवा अथवा पद से त्यागपत्र दिए जाने पर अभिदाता की संचयित पेंशन समग्र निधि से एकमुश्त और वार्षिकी सरकार को व्यपगत (लैप्स) हो जाएगी
 - (a) On resignation from a Government service or a post, the lump sum and the annuity out of the Subscriber's accumulated pension corpus shall be lapsed to the Government
- (B) (ख) एक सरकारी सेवा अथवा पद से त्यागपत्र दिए जाने पर अभिदाता की संचियत पेंशन समग्र निधि से एकमुश्त और वार्षिकी का भुगतान सरकारी कर्मचारी को तत्काल कर दिया जाएगा
 - (b) On resignation from a Government service or a post, the lump sum and the annuity out of the Subscriber's accumulated pension corpus shall be paid to him immediately
- (C) (ग) एक सरकारी सेवा अथवा पद से त्यागपत्र दिए जाने पर अभिदाता की संचयित पेंशन समग्र निधि से एकमुश्त और वार्षिकी का भुगतान उसे उस तारीख से नब्बे दिनों की समाप्ति से पूर्व किया जाएगा जिस तारीख से त्यागपत्र प्रभावित होता है और अभिदाता अपनी ड्यूटी से भारमुक्त कर दिया जाता है
 - (c) On resignation from a Government service or a post, the lump sum and the annuity out of the Subscriber's accumulated pension corpus shall be paid to him before the expiry of a period of ninety days from the date on which the resignation becomes effective and the Subscriber is relieved of his duty
- (D) (घ) एक सरकारी सेवा अथवा पद से त्यागपत्र दिए जाने पर अभिदाता की संचियत पेंशन समग्र निधि से एकमुश्त और वार्षिकी का भुगतान उसे उस तारीख से नब्बे दिनों की समाप्ति से पूर्व नहीं किया जाएगा जिस तारीख से त्यागपत्र प्रभावित होता है और अभिदाता अपनी ड्यूटी से भारमुक्त कर दिया जाता है (d) On resignation from a Government service or a post, the lump sum and the annuity out of the Subscriber's accumulated pension corpus shall be paid to him not before the expiry of a period of ninety days from the date on which the resignation becomes effective and the Subscriber is relieved of his duty

Question 58

एक नई पेंशन योजना का अभिदाता निलंबनाधीन है। वह निलंबनाधीन अविध के दौरान निर्वाह भत्ते का आहरण कर रहा है। उसने निलंबन की अविध के दौरान अपने अंशदान का भुगतान नहीं करने का विकल्प लिया है। जाँच के समाप्त हो जाने के बाद निलंबन की अविध के दौरान से लेकर सरकार द्वारा प्रदान किए गए अंतिम आदेश के समय तक सरकार किस दर पर अंशदान करेगी? An NPS subscriber is under suspension. He is receiving subsistence allowance during the period under suspension. He has opted not to pay his contribution during the period of suspension. At what rate Government will make the contribution during the period of suspension till the time the final order is passed by the Government on conclusion of the inquiry?

- (A) (क) सरकार उसी दर पर अंशदान करेगी जिस दर पर अंशदान उस माह के पूर्व माह में किया गया था जिस माह में निलंबन का आदेश जारी किया गया था
 - (a) The Government will make the contribution at the same rate at which contribution was made in the month preceding the month in which order of suspension was issued.
- (B) (ख) सरकार ऐसी निलंबन की अवधि के दौरान अभिदाता को भुगतान किए गए निर्वाह भत्ते को हिसाब में लेते हुए निर्धारित परिलब्धियों के आधार पर अंशदान करेगी
 - (b) The Government will make the contribution on the basis of the emoluments determined by taking into account the subsistence allowance paid to the Subscriber during the period of such suspension.
- (C) (ग) निलंबन की अवधि के दौरान सरकार द्वारा कोई भी अंशदान नहीं किया जाएगा
 - (c) No contribution shall be made by the Government during the period of suspension
- (D) (घ) सरकार उसी दर के आधे दर पर अंशदान करेगी जिस दर पर अंशदान उस माह के पूर्व माह में किया गया था जिस माह में निलंबन का आदेश जारी किया गया था
 - (d) The Government will make the contribution at half the rate at which contribution was made in the month preceding the month in which order of suspension was issued.

जब एक अभिदाता को कमीशन प्राप्त होता है तो उसके सशस्त्र सेना कार्मिक भविष्य निधि के संचयन का क्या होता है (जिसमें उस महीने तक देय ब्याज सम्मिलित है जिसके लिए अंशदान की अंतिम वसूली की गई थी)?

What happens to the AFPP Fund accumulation (including interest due up to the month for which last recovery of subscription was effected) of a subscriber when he is granted commission?

Answer:

- (A) (क) वेतन लेखा कार्यालय (अन्य श्रेणी) द्वारा धनराशि का अंतरण रक्षा लेखा प्रधान नियंत्रक (अफ़सर), पुणे को इस आशय से किया जाएगा कि वे उसको रक्षा सेवा अफ़सर भविष्य निधि को क्रेडिट करें
 - (a) The amount will be transferred by the PAO (ORs) to PCDA (O) Pune, for crediting the same to the DSOP Fund
- (B) (ख) वेतन लेखा कार्यालय (अन्य श्रेणी) द्वारा धनराशि का अंतरण रक्षा लेखा प्रधान नियंत्रक (अफ़सर), पुणे को इस आशय से किया जाएगा कि वे उसको रक्षा सेवा अफ़सर भविष्य निधि को क्रेडिट करें, यदि अभिदाता ऐसा करने के लिए अपनी सहमति प्रदान करता है
 - (b) The amount will be transferred by the PAO (ORs) to PCDA (O) Pune, for crediting the same to the DSOP Fund if the subscriber gives his consent to do that
- (C) (ग) धनराशि का भुगतान अभिदाता को उसके द्वारा कमीशन प्राप्त किए जाने के तत्काल बाद किया जाएगा
 - (c) The amount will be paid to the subscriber immediately after his commissioning
- (D) (घ) धनराशि के पचास प्रतिशत का भुगतान अभिदाता को कर दिया जाएगा और बाकी बचे पचास प्रतिशत को वेतन लेखा कार्यालय (अन्य श्रेणी) द्वारा रक्षा लेखा प्रधान नियंत्रक (अफ़सर), पुणे को इस आशय से किया जाएगा कि वे उसको रक्षा सेवा अफ़सर भविष्य निधि को क्रेडिट करें
 - (d) Fifty percent of the amount will be paid to the subscriber and the remaining fifty percent will be transferred by the PAO (ORs) to the PCDA (O) Pune, for crediting to the DSOP Fund

Question 60

सामान्य भविष्य निधि के एक अभिदाता के मासिक अभिदान को उस अविध के दौरान रोक दिया गया था जब वह निलंबनाधीन था। बहाली पर अभिदाता ने निलंबनाधीन अविध के समाप्त होने के बाद निलंबनाधीन अविध के दौरान देय अभिदान के बकाया की एकमुश्त रूप में भुगतान किए जाने की इच्छा की। क्या अभिदाता की प्रार्थना को स्वीकार किया जा सकता है?

A GPF subscriber's monthly subscriptions were stopped during the period when he was under suspension. The subscriber on reinstatement after the period passed under suspension wanted to pay in one lump sum, the amount of arrear subscriptions payable for that period under suspension. Can the request of the subscriber be accepted?

Answer:

- (A) (क) निलंबनाधीन अवधि के लिए देय बकाया अभिदानों की धनराशि के एकमुश्त भुगतान किए जाने की अभिदाता की प्रार्थना को स्वीकार किया जा सकता है
 - (a) The request of the subscriber to pay in one lump sum, the amount of arrear subscriptions payable for that period under suspension can be accepted
- (B) (ख) निलंबनाधीन उस अवधि के लिए देय बकाया अभिदानों की धनराशि के भुगतान किए जाने की अभिदाता की प्रार्थना को स्वीकार किया जाएगा लेकिन अभिदाता द्वारा बकाया धनराशि का भुगतान दस समान किस्तों में करना होगा
 - (b) The request of the subscriber to pay the amount of arrear subscriptions payable for that period under suspension will be accepted, but the subscriber should pay the arrear amount in ten equal monthly installments
- (C) (ग) निलंबनाधीन उस अविध के लिए देय बकाया अभिदानों की धनराशि के भुगतान किए जाने की अभिदाता की प्रार्थना को उस स्थिति में स्वीकार किया जाएगा यदि बहाली का आदेश करने वाला प्राधिकारी इसका उल्लेख बहाली आदेश में विशेष रूप से करता है
 - (c) The request of the subscriber to pay the amount of arrear subscriptions payable for that period under suspension will be accepted, if the authority ordering reinstatement specifically mention this in order of reinstatement
- (D) (घ) निलंबनाधीन उस अवधि के लिए देय अभिदानों की धनराशि के भुगतान किए जाने की अभिदाता की प्रार्थना को स्वीकार नहीं किया जा सकता है
 - (d) The request of the subscriber to pay the amount of arrear subscriptions payable for that period under suspension cannot be accepted

Pay & Allowances - Services) Navy -(C)

Question 61

सातवें वेतन आयोग के अनुसार निम्नलिखित में से कौन से एकल परिधान भत्तों के अधीन सम्मिलित किए जाते हैं?

किट अनुरक्षण भत्ते

॥. निर्वाह भत्ते

III. पोशाक (रॉब) अनुरक्षण भत्ते

IV. वर्दी भत्ते

As per Seventh Pay Commission, which of the following are subsumed under single dress allowance?

- I. Kit Maintenance allowance
- II. Living allowance
- III. Robe Maintenance allowance
- IV. Uniform allowance

Answer:

- (A) (क) केवल II और IV
 - (a) II and IV only
- (B) (ख) केवल I, III और IV (b) I, III and IV only
- (b) I, III and I (C) (ग) केवल IV
 - (c) IV only
- (D) (घ) I, II, III और IV
 - (d) I, II, III and IV

Question 62

1.1.2016 की प्रभावी तारीख से एफ.आर. 15(ए) के अधीन एक निम्नतर पद पर स्थानांतरण चाहने वाले कर्मचारियों के संबंध में वेतन का नियतन किस प्रकार किया जाता है?

- सरकारी कर्मचारी के वेतन का नियतन संशोधित वेतन ढांचे में उसके द्वारा नियमित रूप से उच्चतर स्तर में आहरित वेतन के बराबर के स्टेज में नियत किया जाएगा
- II. सरकारी कर्मचारी के वेतन का नियतन संशोधित वेतन ढांचे में उसके द्वारा नियमित रूप से उच्चतर स्तर में आहरित वेतन के एक स्तर नीचे में नियत किया जाएगा
- III. यदि कोई भी बराबर का स्तर उपलब्ध नहीं है तो उसके वेतन का निर्धारण उसके द्वारा नियमित रूप से धारित उच्चतर स्तर के पद में आहरित वेतन के संबंध में निचले स्तर में ठीक नीचे के स्तर में नियत किया जाएगा

IV. यदि कोई भी निम्नतर स्तर उपलब्ध नहीं है तो वेतन का निर्धारण उसके द्वारा नियमित रूप से धारित उच्चतर स्तर के पद के संबंध में निम्नतर स्तर के बराबर के स्तर में नियत किया जाएगा How is fixation of pay undertaken in case of employees who seek transfer to a lower post under FR 15(a) with effect from 1.1.2016?

I. Pay of the Govt. Servant will be fixed in the revised pay structure at the stage equal to the pay drawn by him/her in the higher level of post held regularly II. Pay of the Govt. Servant will be fixed in the revised pay structure at one stage lower to the pay drawn by him/her in the higher level of post held regularly III. If no equal stage is available, the pay will be fixed at the stage next below in the lower level with respect to pay drawn by him/her in the higher level of post held regularly

IV. If no lower stage is available, the pay will be fixed at the stage equal in the lower level with respect to pay drawn by him/her in the higher level of post held regularly

Answer:

- (A) (क) केवल II
 - (a) II only
- (B) (ख) केवल II और III
 - (b) II and III only
- (C) (ग) केवल । और III (c) I and III only
- (D) (घ) केवल ।
- (d) I only

Question 63

'अतिरिक्त पद भत्ता' के संबंध में निम्नलिखित में से कौन सा सही है?

अपने स्वयम के पद के कर्तव्यों के साथ ही साथ अपने स्वयम के पद के समान स्तर के पद के संपूर्ण कर्तव्यों को ग्रहण करने के लिए नियुक्त एक कर्मचारी अतिरिक्त पद भत्ता का हकदार है
 उसके प्रतिमाह मुल वेतन के 15% को अतिरिक्त पद भत्ता के रूप में माना जाता है

Which of the following are correct with respect to 'Additional Post Allowance'?

I. An employee appointed to hold full charge of duties of a post on similar level as his own post, in addition to the duties of his own post is eligible for additional post allowance

II. 15% of his Basic Pay per month is considered as Additional Post Allowance

Answer:

- (A) (क) । और II
 - (a) I and II
- (B) (ख) केवल I
- (b) I only (C) (ग) केवल II
 - (c) II only
- (D) (घ) उपर्युक्त में से कोई भी नहीं
 - (d) None of the above

Question 64

सातवें केन्द्रीय वेतन आयोग को स्वीकार करते हुए सेवाओं को तकनीकी भत्ता के संबंध में निम्नलिखित में से कौन सही हैं?

- ।. तकनीकी भत्ते केवल दो स्तर स्तर । और स्तर ॥ में लागू हैं
- III. यह केवल तकनीकी रूप से अर्हता प्राप्त अफ़सरों पर लागू है
- III. यह उन लोगों पर लागू है जो तकनीकी ब्रांच में पूर्णकालिक रूप से लगाए गए हैं

Which of the following are correct with respect to Technical Allowances to the services in acceptance with seventh CPC?

- I. Technical allowances are applicable at two level Tier One and Tier Two only
- II. It is applicable to only to those technical qualified officers
- III. Applicable to those full time deployment in technical brach

Answer:

- (A) (क) केवल । और III
 - (a) I and III only
- (B) (ख) ।, ॥ और ॥।
 - (b) I, II and III
- (b) i, ii aliu iii
- (C) (ग) केवल ॥ और ॥। (c) || and ||| only
- (D) (घ) केवल ॥
 - (d) II only

Question 65

एक नाविक को विशिष्ट उद्देश्यों के लिए कमीशन रैंक में पदोन्नत किया जाता है। वह नौसेना की किस सूची में रखा जाएगा?

A sailor is promoted to the rank of Commissioned officer for specific purposes. He will be borne on which List of Indian Navy?

Answer:

- (A) (क) सामान्य सूची
 - (a) General List
- (B) (ख) सक्रिय सूची
- (b) Active List
- (C) (ग) विशेष ड्यूटी सूची
- (c) Special Duties list
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 66

राशन भत्ता की विशेष दर निम्नलिखित शर्तों में से किस शर्त में स्वीकार्य होती है?

Special Rate of Ration Allowance is admissible in which of the following condition?

Answer:

- (A) (क) जब एक नाविक अपनी सुविधा के लिए राशन भत्ता आहरित करने को वरीयता देता है
 - (a) When a sailor for his convenience prefers to draw Ration allowance
- (B) (ख) जब एक नाविक बीमारी अथवा अशक्तता के कारण राशन मदों का उपभोग करने में समर्थ नहीं होता है
 - (b) When due to sickness or disability, the sailor is not able to consume the ration articles
- (C) (ग) जब एक नाविक बाह्य स्टेशन पर अस्थायी ड्यूटी में लगाया जाता है अथवा उन कैंपों में भाग ले रहा है जहाँ कोई आपूर्ति नहीं होती है
 - (c) When a sailor is detailed on temporary duty on outstation or attending camps where there are no supplies
- (D) (घ) जहाँ राशन मदों की आपूर्ति या तो संभव नहीं है अथवा किफ़ायती नहीं है
 - (d) Where it is not possible or economical to supply ration articles

Question 67

नौसेना अफ़सरों और सीमैन/नाविकों के लिए सैन्य सेवा वेतन की गणना निम्नलिखित में से किसके लिए की जाती है?

The Military Service Pay for Naval Officers and Seamen/Sailors is counted for which of the following:

- (A) (क) सभी प्रकार के वेतन और भत्तों के लाभों के आकलन के लिए
 - (a) For calculating all types of Pay and Allowances benefits
- (B) (ख) स्थायी स्थानान्तरण यात्रा भत्ता/दैनिक भत्ता दावों के आकलन के लिए सम्मिलित किया जाता है
 - (b) Included for calculating Permanent Transfer TA/DA claims
- (C) (ग) मंहगाई भत्ता और पेंशन के लिए गणना किए जाने के लिए
 - (c) To be counted for Dearness Allowance and Pension
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

निःशुल्क फर्नीचर के लिए प्राधिकृत तथा एम.ई.एस. द्वारा किराए पर लिए गए आवास में निवास करने वाले नौसेना अफसरों को उनके वेतन के कितने प्रतिशत तक किराया प्रभारों की प्रतिपूर्ति की अनुमित प्रदान की जा सकती है?

A Naval officer authorised for free furniture and residing in an accommodation hired by MES may be allowed re-imbursement of hire charges up to what percentage of his pay?

Answer:

- (A) (क) उसके वेतन का 2.5%
 - (a) 2.5% of his pay
- (B) (ख) उसके वेतन का 5%
 - (b) 5% of his pay
- (C) (ग) उसके वेतन का 10%
 - (c) 10% of his pay
- (D) (घ) अफसर प्रतिपूर्ति के लिए हकदार नहीं है
 - (d) The officer is not entitled for re-imbursement

Question 69

भारतीय नौसेना के अफ़सरों/नाविकों को प्रत्येक कैलेण्डर वर्ष में स्वीकार्य वार्षिक छुट्टी से संबंधित निम्नलिखित कथनों में से कौन सा कथन सही है?

- ा. अल्पकालिक सेवा अफ़सरों को स्वीकार्य वार्षिक छुट्टी का स्केल और शर्तें वही हैं जो नियमित अफ़सरों को स्वीकार्य हैं
- II. नाविकों को स्वीकार्य अधिकतम आकस्मिक छुट्टी वही हैं जो नियमित अफ़सरों को स्वीकार्य हैं
- III. नियमित अफ़सरों को 60 दिनों की वार्षिक छुट्टी स्वीकार्य हैं

Which of the following statements are true regarding Annual Leave admissible in each calendar year to the officers/sailors of the Indian navy?

- I. Scale and conditions of Annual Leave admissible to Short Service Officers is same as that of Regular Officers
- II. Maximum Casual Leave admissible to sailors is same as that of Regular Officers
- III. 60 days of Annual Leave is admissible to Regular Officers

Answer:

- (A) (क) केवल । और II
 - (a) I and II only
- (B) (ख) केवल II और III
 - (b) II and III only
- (C) (ग) केवल । और III
- (c) I and III only
- (D) (घ) सभी कथन
 - (d) All the statements

Question 70

कार्यस्थल पर यौन उत्पीड़न के अधीन व्यथित महिला को स्वीकृत छुट्टी से संबंधित निम्नलिखित कथनों में से कौन सा कथन सही है?

- ा. व्यथित महिला को 3 महीने तक की अवधि की छुट्टी प्रदान की जा सकती है
- II. इस नियम के अधीन प्रदान की गई छुट्टी व्यथित व्यक्ति को उस वर्ष में अर्जित छुट्टी की हकदारी के समान होगी

Which of the following statements are true regarding leave granted to an aggrieved woman under sexual harassment at Workplace?

- I. The aggrieved woman may be granted leave upto a period of 3 months
- II. The leave granted under this rule will be equivalent to the EL entitled to the aggrieved person in that year

- (A) (क) केवल I
 - (a) I only
- (B) (ख) केवल II
 - (b) II only
- (C) (ग) । और ॥ दोनों
 - (c) Both I and II
- (D) (घ) उपर्युक्त कथनों में से कोई भी नहीं
 - (d) None of the above statements

संचियत छुट्टी (एक्यूमुलेटेड लीव) के नकदीकरण से संबंधित निम्नलिखित कथनों में से कौन सा कथन सही है?

I. एक कैलेण्डर वर्ष में 30 दिनों से अधिक की वार्षिक छुट्टी को संचयित करने की अनुमति नहीं दी जाएगी

II. 31 जनवरी के बाद सेवानिवृत्त होने वाले कार्मिकों द्वारा सेवानिवृत्ति के वर्ष की केवल 15 दिनों की वार्षिक छुट्टी का नकदीकरण किया जा सकता है

Which of the following statements are true regarding encashment of accumulated leave?

- I. Not more than 30 days of Annual Leave will be allowed to be accumulated in a calendar year
- II. Only 15 days of Annual Leave of the year of retirement can be encashed by the personnel retiring after 31st January

Answer:

- (A) (क) केवल I
 - (a) I only
- (B) (ख) केवल II
 - (b) II only
- (C) (ग) । और ॥ दोनों
 - (c) Both I and II
- (D) (घ) उपर्युक्त कथनों में से कोई भी नहीं
 - (d) None of the above statements

Question 72

भारतीय नौसेना के नियमित अफ़सरों को लागू फर्ली के संबंध में निम्नलिखित में से कौन सा कथन सत्य है?

- ा. स्वीकार्य फर्लो की संख्या प्रत्येक तीन वर्षों में तीन महीनों की अवधि की होगी और इन्हें इस अवधि के दौरान किसी भी समय लिया जा सकता है
- II. फर्ली का उपभोग किश्तों में नहीं किया जाएगा

Which of the following statements are true regarding Furlough applicable to regular officers of Indian Navy?

- I. The amount of Furlough admissible shall be three months in every three years and it may be taken at any time during this period
- II. Furlough shall not be availed in instalments

Answer:

- (A) (क) कथन । और II दोनों
 - (a) Both statements I and II
- (B) (ख) केवल I
 - (b) I only
- (C) (ग) केवल ॥
 - (c) II only
- (D) (घ) दोनों कथनों में से कोई भी नहीं
 - (d) None of the two statements

Question 73

भारतीय नौसेना की महिला अफ़सरों के मातृत्व अवकाश के संबंध में निम्नलिखित में से कौन सा कथन सत्य है?

- ।. प्रत्येक प्रसूति के लिए संपूर्ण वेतन पर 180 दिनों की छुट्टी
- II. यह अधिकतम दो प्रसूतियों/दो जीवित संतानों की शर्तों के अधीन है

Which of the following statements are true regarding Maternity leave applicable to Women officers of Indian Navy?

- I. 180 days leave on full pay for each confinement
- II. It is subject to maximum of two confinements/two surviving children

Answer:

- (A) (क) केवल I
 - (a) I only
- (B) (ख) केवल II
 - (b) II only
- (C) (ग) दोनों ही कथन
 - (c) Both the statements
- (D) (घ) कोई भी कथन नहीं
 - (d) None of the statements

Question 74

नियमित सेवा पर रेटिंग्स के लिए कैलेण्डर वर्ष में 30 दिनों की करुणामूलक छुट्टी को किस प्रकार समायोजित किया जाता है?

For ratings on regular service, how is the 30 days compassionate leave adjusted in the calendar year?

- (A) (क) रेटिंग्स के कारण यह सभी प्रकार की छुट्टियों के प्रकार के अतिरिक्त एक असाधारण छुट्टी है
 - (a) It is an extraordinary leave over and above all forms of leave due to ratings

(B) (ख) इसे उस कैलेण्डर वर्ष की वार्षिक छुट्टी के प्रति लगाया जाता है जिसमें उसे स्वीकृत किया जाता है

- (b) It is set off against the Annual leave of the calendar year in which it is granted
- (C) (ग) इसे फर्ली छुट्टी के प्रति समायोजित किया जाता है
 - (c) It is adjusted against the Furlough leave
- (D) (घ) इसे अगले कलैण्डर वर्ष की वार्षिक छुट्टी के प्रति समायोजित किया जाता है
 - (d) It is adjusted against the Annual leave of the next calendar year

Question 75

एक स्थायी कमीशन प्राप्त महिला अफ़सर ने 30 दिनों की संतान देखभाल छुट्टी ली, जिसका विस्तार अगले वर्ष तक हुआ था। वर्ष के लिए संतान देखभाल छुट्टी को किस प्रकार हिसाब में लिया जाएगा?

A permanent Commission Lady Officer took Child Care Leave for 30 days which spilled over to the next year. How will CCL be treated as for the year?

Answer:

- (A) (क) जिस वर्ष में संतान देखभाल छुट्टी प्रारंभ होती है उसी वर्ष के प्रति संपूर्ण अवधि को एक पारी (स्पेल) के रूप में माना जाएगा।
 - (a) Entire period will be treated as one spell against the year in which CCL commences
- (B) (ख) जिस वर्ष में संतान देखभाल छुट्टी समाप्त होती है उसी वर्ष के प्रति संपूर्ण अवधि को एक पारी के रूप में माना जाएगा
 - (b) Entire period will be treated as one spell against the year in which CCL terminates
- (C) (ग) अगले वर्ष को विस्तारित होने वाले दिनों की संख्या को उस वर्ष के लिए संतान देखभाल छुट्टी के रूप में माना जा सकता है
 - (c) Number of days spilling over to next year may be treated as CCL for that year
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 76

एमसीपीओ एक्सवाईजेड को दिनांक 21.12.2022 से 09.01.2023 की प्रभावी तारीख से आकस्मिक छुट्टी प्रदान की गई है। उसकी 2023 की आकस्मिक छुट्टी-हकदारी से उसकी कितनी आकस्मिक छुट्टी डेबिट की जाएंगी?

MCPO XYZ has been granted casual leave of 20 days w.e.f 21.12.2022 to 09.01.2023. How much of his casual leave will be debited from his casual leave entitlement of 2023?

Answer:

- (A) (क) उसकी 2023 की आकस्मिक छुट्टी-हकदारी से संपूर्ण 20 दिनों की आकस्मिक छुट्टी की कटौती की जाएगी
 - (a) Entire 20 days casual leave will be deducted from his casual leave entitlement of 2023
- (B) (ख) उसकी 2022 की आकस्मिक छुट्टी-हकदारी से संपूर्ण 20 दिनों की आकस्मिक छुट्टी की कटौती की जाएगी
 - (b) Entire 20 days casual leave will be deducted from his casual leave entitlement of 2022
- (C) (ग) उसकी वर्ष 2023 की आकस्मिक छुट्टी-हकदारी से वर्ष 2023 में पड़ने वाले दिनों की संख्या की ही कटौती की जाएगी (c) Only number of days falling in the year 2023 will be deducted from his casual leave entitlement of 2023
- (D) (घ) संपूर्ण 20 दिनों की गणना वार्षिक छुट्टी के रूप में की जाएगी।
 - (d) Entire 20 days will be treated as Annual Leave

Question 77

एक सीमित सेवा कमीशन प्राप्त अफ़सर जिसने दिनांक 28.02.2023 को अपनी प्रारंभिक सेवा शर्त पूर्ण कर ली है, उसने वर्ष 2023 के लिए कोई वार्षिक छट्टी नहीं ली है। अपनी सेवा की अविध की समाप्ति पर वह किस प्रकार की छट्टी का हकदार होगा/होगी?

A Short Service Commissioned Officer who completed his/her initial contract of engagement on 28.02.2023 has not taken any Annual Leave for the year 2023. What kind of leave he/she would be entitled on termination of his/her engagement?

- (A) (क) वर्ष की उपयोग में नहीं ली गई वार्षिक छुट्टी
 - (a) Un-availed Annual Leave of the year
- (B) (ख) वर्ष की उपयोग में नहीं ली गई वार्षिक छुट्टी का आधा भाग
 - (b) Half of un-availed Annual Leave of the year
- (C) (ग) वर्ष की उपयोग में नहीं ली गई वार्षिक छुट्टी के साथ 28 दिनों की छुट्टी
 - (c) 28 days leave in addition to un-availed Annual Leave of the year
- (D) (घ) 28 दिनों की छुट्टी
- (d) 28 days leave

एक पैटी अफ़सर 22.02.2023 को बिना किसी ड्यूटी को किए हुए निर्योग्यता (तपेदिक से भिन्न) के कारण सेवामुक्त कर दिया जाता है। उसके पास पूर्ववर्ती वर्ष में आकस्मिक छुट्टी के अतिरिक्त कोई भी छुट्टी नहीं है। उसकी कितनी निर्योग्यता (इनवैलिडमेंट) पर्यंत छुट्टी की पात्रता होगी?

A Petty Officer is discharged due to invalidment (other than Tuberculosis) without performing any duty on 22.02.2023. He has no leave other than casual leave in the preceding year. How much leave pending invalidment he would be eligible to?

Answer:

- (A) (क) कोई छुट्टी नहीं
 - (a) No leave
- (B) (ख) 15 दिन
 - (b) 15 days
- (C) (ग) 30 दिन
 - (c) 30 days
- (c) 30 days (D) (घ) 60 दिन
 - (d) 60 days

Question 79

उन अनुदेशात्मक पाठ्यक्रमों, जहाँ निःशुल्क भोजन और आवास को उपलब्ध नहीं कराया जाता है, वहाँ भाग लेते समय दैनिक भत्ते की स्वीकार्यता के विषय में निम्नलिखित में से कौन सा कथन सत्य है?

- प्रथम 180 दिन पूर्ण दैनिक भत्ता स्वीकार्य है
- II. 180 दिनों से आगे 270 दिनों तक आधा दैनिक भत्ता स्वीकार्य है
- III. 270 दिनों से आगे 360 दिनों तक एक तिहाई दैनिक भत्ता स्वीकार्य है
- IV. 180 दिनों के बाद दैनिक भत्ता स्वीकार्य नहीं है

Which of the following statements are true regarding Daily Allowance admissible when attending course of instruction where free boarding and lodging is not provided?

- I. Full DA admissible for first 180 days
- II. Half DA admissible beyond 180 days till 270 days
- III. One third DA admissible beyond 270 days till 360 days
- IV. DA not admissible beyond 180 days

Answer:

- (A) (क) केवल । और II
 - (a) I and II only
- (B) (ख) केवल I और IV
 - (b) I and IV only
- (C) (ग) केवल I, II और III
 - (c) I, II and III only
- (D) (घ) केवल ।
 - (d) I only

Question 80

परिवहन भत्ता के संबंध में निम्नलिखित में से कौन सा कथन असत्य है?

- ा. यदि ड्यूटी पर मासिक औसत यात्रा 200 किलोमीटर से अधिक हो जाती है तो परिवहन भत्ता स्वीकार्य है
- II. आवास और सामान्य कार्य-स्थल के बीच यात्रा को सरकारी ड्यूटी पर की गई यात्रा नहीं माना जाएगा

Which of the following statements are INCORRECT regarding Conveyance Allowance?

- I. Conveyance Allowance is admissible if average monthly running on duty exceeds 200 kms
- II. Journey between residence and normal place of work will not be treated as running on official duty

- (A) (क) केवल I
 - (a) I only
- (B) (ख) । और II दोनों
 - (b) Both I and II
- (C) (ग) केवल ॥
 - (c) II only
- (D) (घ) उपर्युक्त कथनों में से कोई भी नहीं
 - (d) None of the above statements

लेवल 5ए से लेकर 11 तक के नौसेना कार्मिकों के लिए निजी सामानों के परिवहन के लिए क्या हकदारियाँ हैं?

What are the entitlements for transportation of personal effects for Naval personnel in level 5A to 11?

Answer:

- (A) (क) 25 रुपये प्रति किलोमीटर की दर से मालगाड़ी/कंटेनर द्वारा 3000 किलोग्राम
 - (a) 3000 kg by goods train/container at the rate of Rs. 25 per km
- (B) (ख) मालगाड़ी/चार पहियों वाले वैगन/एक डबल कंटेनर द्वारा 50 रुपये प्रति किलोमीटर की दर से 6000 किलोग्राम
 - (b) 6000 kg by goods train/4-wheeler wagon/I double container at the rate of Rs.50 per km
- (C) (ग) 25 रुपये प्रति किलोमीटर की दर से मालगाड़ी द्वारा 6000 किलोग्राम
 - (c) 6000 kg by goods train at the rate of Rs.25 per km
- (D) (घ) मालगाड़ी/चार पहियों वाले वैगन/एक सिंगल कंटेनर द्वारा 50 रुपये प्रति किलोमीटर की दर से 6000 किलोग्राम
 - (d) 6000 kg by goods train/4 wheelr wagon/1 single container at the rate of Rs.50 per km

Question 82

एक पोत से दूसरे पोत में स्थानान्तरित हुए नौसेना अफ़सरों का क्या मुख्यालय होगा?

Which will be the Headquarters of Naval officers transferred from one ship to another?

Answer:

- (A) (क) वह पोत जहाँ से स्थानान्तरित हुआ है
 - (a) The ship from which transferred
- (B) (ख) वह पोत जिसमे वह स्थानान्तरित हुआ है
 - (b) The ship to which transferred
- (C) (ग) वह तट स्थापना जहाँ वह जिस पोत में स्थानांतरित हुआ है वह पोत गोदीबाड़े में है
 - (c) Shore establishment where the ship to which transferred is docked
- (D) (घ) नौसेना तैनाती के अनुसार पोत का बेस पोर्ट
 - (d) Base port of the ship as per Navy disposition

Question 83

एक नौसेना अफ़सर अध्ययन छुट्टी के दौरान छुट्टी यात्रा रियायत का उपभोग करता है। दावा निम्नलिखित में से किस तरीके से स्वीकृत किया जाएगा?

A Naval officer avails LTC while on study Leave. The claim will be admitted in which of the following ways?

Answer:

- (A) (क) अंतिम मुख्यालय स्टेशन से भारत में किसी भी स्थान/गृह नगर/चयनित निवास स्थान का किराया अथवा वास्तविक व्यय, इनमें से जो भी कम हो
 - (a) Fare from the last Hqr station to any place in India/Home town/SPR or actual expenditure whichever is less
- (B) (ख) अध्ययन छुट्टी स्टेशन से भारत में किसी भी स्थान/गृह नगर/चयनित निवास स्थान का किराया
 - (b) Fare from the station of study leave to any place in India/Home town/SPR
- (C) (ग) प्रोफॉर्मा नियंत्रण अफ़सर के स्टेशन से भारत में किसी भी स्थान/गृह नगर/चयनित निवास स्थान का किराया अथवा वास्तविक व्यय, इनमें से जो भी कम हो
 - (c) Fare from the station of proforma controlling officer to any place in India/Home town/SPR or actual expenditure whichever is less
- (D) (घ) अध्ययन छुट्टी स्टेशन से भारत में किसी भी स्थान/गृह नगर/चयनित निवास स्थान का वास्तविक किराया
 - (d) Actual expenditure from the station of study leave to any place in India/Home town/SPR

Question 84

जहाँ अग्रिम का आहरण किया जाता है वहाँ छुट्टी यात्रा रियायत को प्रेषित करने की क्या नियत तारीख है और उसके कालातित हो जाने के मामले में ऐसे कालातीत दावों को स्वीकृत करने के लिए कौन सक्षम प्राधिकारी है?

What is the due date for submission of LTC claim where advance is drawn and in case of it becoming time-barred who is the competent authority for sanctioning of such time-barred claims?

- (A) (क) यात्रा पूर्ण किए जाने के 60 दिनों के भीतर और प्रेषित करने में हुए 60 दिनों से आगे के विलंब को संयुक्त सचिव के रैंक से नीचे के नहीं कमान अफ़सर द्वारा माफ़ किया जा सकता है।
 - (a) Within 60 days of completion of the journey and delay beyond 60 days in submission can be condoned by the Commanding officer not below the rank of Jt Secretary

(B) (ख) यात्रा पूर्ण किए जाने के 30 दिनों के भीतर और प्रेषित करने में हुए 30 दिनों से आगे के विलंब को संयुक्त सचिव के रैंक से नीचे के नहीं कमान अफ़सर द्वारा माफ़ किया जा सकता है।

- (b) Within 30 days of completion of the journey and delay beyond 30 days in submission can be condoned by the Commanding officer not below the rank of Jt Secretary
- (C) (ग) यात्रा पूर्ण किए जाने के 30 दिनों के भीतर और प्रेषित करने में हुए 30 दिनों से आगे के विलंब को नौसेना प्रमुख, नौसेना मुख्यालय द्वारा माफ़ किया जा सकता है।
 - (c) Within 30 days of completion of the journey and delay beyond 30 days in submission can be condoned by the CNS, Naval Hqrs
- (D) (घ) यात्रा पूर्ण किए जाने के 30 दिनों के भीतर और प्रेषित करने में हुए 30 दिनों से आगे के विलंब को संबंधित मंत्रालय/विभाग के आंतरिक वित्त विंग की सहमति से माफ़ किया जा सकता है।
 - (d) Within 30 days of completion of the journey and delay beyond 30 days in submission can be condoned by the Government of India with the consent of Internal Finance Wing of the concerned Ministry / Department

Question 85

सरकारी ड्यूटी पर रहने वाला नौसेना का एक अफ़सर विदेश यात्रा करने के दौरान वीज़ा प्रभारों और पारगमन (ट्रांजिट) वीज़ा के लिए एक दावा प्रस्तुत करता है। क्या दावा स्वीकार्य है? A Naval officer while travelling abroad on government duty submits a claim for Visa charges and Transit visa. Is the claim admissible?

Angwor

- (A) (क) चूंकि वास्तविक ड्यूटी को करने के दौरान व्यय किया गया था, अतः वीज़ा और पारगमन वीज़ा प्रभार के दोनों दावे स्वीकार्य हैं
 - (a) Yes, both the claims for Visa and Transit Visa charges are admissible as expenditure incurred during performance of bona fide duty
- (B) (ख) केवल वीज़ा प्रभार स्वीकार्य हैं और पारगमन वीज़ा प्रभार स्वीकार्य नहीं हैं
 - (b) Only Visa charges are admissible and not the Transit Visa charges
- (C) (ग) पारगमन वीज़ा प्रभारों को स्वीकार करने के लिए विभागाध्यक्ष का विशिष्ट अनुमोदन अपेक्षित है
 - (c) A specific approval of the HOD is required for admitting Transit Visa charges
- (D) (घ) दोनों ही दावे स्वीकार्य नहीं हैं
 - (d) Both claims are not admissible

Question 86

विदेश स्थित दूतावासों से अथवा विदेश स्थित एक दूतावास से दूसरे दूतावास में भारत में तैनाती के दौरान एक नौसेना अफ़सर के पैकिंग प्रभारों को किस प्रकार विनियमित किया जाता है? How are the Packing charges of a Naval officer regulated during posting to India from Missions abroad or from one mission to another mission abroad? Answer:

- (A) (क) विदेश मंत्रालय के अनुमोदित पैनल में सम्मिलित पैकरों द्वारा की गई पैकिंग के लिए सरकार द्वारा वहन किए जाने वाले संपूर्ण पैकिंग प्रभार स्वीकार्य हैं
 - (a) Full packing charges are admissible to be borne by the government for packing done by the packers included in the approved panel of MEA
- (B) (ख) पैकिंग प्रभार, सम्मिश्र स्थानांतरण अनुदान (कम्पोज़िट ट्रांसफर ग्रांट) के अंग हैं
 - (b) Packing charges are part of the Composite Transfer Grant
- (C) (ग) विदेश स्थित दूतावासों द्वारा अनुमोदित विक्रेताओं के एक पैनल के द्वारा विदेश स्थित दूतावासों द्वारा वहन करने वाले संपूर्ण पैकिंग प्रभार स्वीकार्य हैं
- (c) Full packing charges are admissible to be borne by the Missions abroad from a panel of vendors approved by the Missions abroad
- (D) (घ) पैकिंग प्रभारों की प्रतिपूर्ति के लिए दावा प्रस्तुत किए जाने पर रक्षा लेखा प्रधान नियंत्रक, नई दिल्ली द्वारा संपूर्ण पैकिंग प्रभारों की प्रतिपूर्ति की जाती है
 - (d) Full packing charges are reimbursed by the PCDA, New Delhi on preferring a claim to this effect

Question 87

अंडमान निकोबार एवं लक्षद्वीप के क्षेत्रों को होने वाले और उससे हुए स्थानांतरण के लिए नौसेना अफसरों को प्रदान किए जाने वाले सम्मिश्र (कम्पोजिट) स्थानान्तरण अनुदान (ग्रांट) की क्या दर है? At what rate is Composite Transfer Grant (CTG) paid to Naval Officers, for transfer to and from the island territories of Andaman, Nicobar & Lakshadweep? Answer:

- (A) (क) अंतिम महीने के मूल वेतन का 100%
 - (a) 100% of last month's Basic Pay
- (B) (ख) अंतिम महीने के मूल वेतन का 125%
 - (b) 125% of last month's Basic Pay
- (C) (ग) अंतिम महीने के मूल वेतन का 75%
 - (c) 75% of last month's Basic Pay

- (D) (घ) अंतिम महीने के मूल वेतन का 50%
 - (d) 50% of last month's Basic Pay

अपनी संबद्ध यूनिटों के दौरे के दौरान एक नौसेना बैंड कम्पनी द्वारा ब्रास बैंड को परिवहन कितने भार तक अनुमत्य है?

Conveyance of Brass Band by a Naval Band Company while visiting their affiliated units are allowed upto what quantity?

Answer

- (A) (क) 225 किलोग्राम
 - (a) 225 kgs
- (B) (ख) 500 किलोग्राम
 - (b) 500 kgs
- (C) (ग) 750 किलोग्राम
 - (c) 750 kgs
- (D) (घ) 775 किलोग्राम
 - (d) 775 kgs

Question 89

जब एक व्यक्ति अथवा उसके परिवार का कोई सदस्य संक्रामक रोगों से ग्रस्त है, वहां एक औद्योगिक कर्मचारी को संपूर्ण वेतन पर किस प्रकार की छुट्टी प्रदान की जा सकती है?

What type of leave on full pay may be granted to an industrial employee, when an individual or a member of his family is suffering from infectious diseases?

Answer

- (A) (क) संगरोध छुट्टी (कारंटीन छुट्टी)
 - (a) Quarantine leave
- (B) (ख) पृथक्करण छुट्टी (सैग्रेगेशन लीव)
 - (b) Segregation leave
- (C) (ग) महामारी छुट्टी
 - (c) Epidemic leave
- (D) (घ) बीमारी की छुट्टी
 - (d) Sick leave

Question 90

अफ़सरों की निम्नलिखित श्रेणियों में से किस श्रेणी के अफ़सरों को सेवांत उपदान (ग्रेचुटी) देय नहीं है?

To which of the following categories of officers is Terminal Gratuity NOT payable?

Answer:

- (A) (क) अल्पकालिक सेवा कमीशन अफ़सर
 - (a) Short Service Commissioned Officers
- (B) (ख) पुनः बुलाए गए और पुनर्नियोजित (रिएम्प्लायड) अफ़सर
 - (b) Recalled and re-employed Officers
- (C) (ग) आपात कमीशन प्राप्त अफ़सर
 - (c) Emergency Commissioned Officers
- (D) (घ) स्थायी कमीशन प्राप्त अफ़सर
 - (d) Permanent Commissioned Officers

Question 91

लागत लेखापरीक्षा प्रकोष्ठ के संबंध में निम्नलिखित कथनों में से कौन सा कथन सत्य है?

- ा. लागत लेखापरीक्षा प्रकोष्ठ का उद्देश्य यह सुनिश्चित करना है कि मझगांव डॉकयार्ड लिमिटेड को भुगतान त्वरित और सही रूप में किया जाता है
- II. कॉस्ट प्लस आधार पर निर्माण की लेखापरीक्षा करता है
- III. लागत लेखापरीक्षा प्रकोष्ठ क्रियाविधि के अनुरूप भारतीय नौसेना के लिए नौसेना पोतों की मरम्मत/दुरुस्त करने, फ्रिगेट और अन्य जहाजों का निर्माण करने से संबंधित व्यय की लेखापरीक्षा करने के लिए उत्तरदायी है

Which of the following statements about Cost Audit Cell is true?

- I. The objectives of Cost Audit Cell is to ensure that the payments to Mazagaon Dock Limited are made promptly and correctly
- II. Conducts audit of construction on cost plus basis

III. The Cost Audit Cell is responsible for conducting audit of expenditure relating to repair/refit of Naval Ships, construction of Frigate and other vessels for the Indian Navy in accordance with the procedure

Answer

- (A) (क) केवल । और III
 - (a) Only I and III
- (B) (ख) केवल III
 - (b) Only III
- (C) (ग) केवल।
 - (c) Only I
- (D) (घ) उपर्युक्त में से सभी कथन
 - (d) All of the above statements

Question 92

निम्नलिखित में से कौन सा कथन सही है?

- ा. जहां एक कर्मकार किसी भी दिन 8 घंटों से अधिक समय तक अथवा सप्ताह में 40 घंटों से अधिक के लिए कार्य करता है तो वह अपनी सामान्य मजदूरी की दर से दोगुनी दर पर अर्थात दोहरे समयोपरि पर मजदूरी का हकदार होगा
- II. एक कर्मकार द्वारा अस्पताल/औषधालय/एम्बुलेंस कक्ष में व्यतीत किए गए समय को ड्यूटी माना जाएगा यदि चोट/बीमारी कार्य करने के कारण हुई है, जैसा कि औषधालय में ड्यूटी पर चिकित्सा अफ़सर द्वारा प्रमाणित किया गया हो

Which of the following statements is/are true?

- I. Where a worker works for more than 8 hours in any day or for more than 40 hours in any week he shall be entitled to wages at the rate twice his ordinary rate of wages i.e. Double Overtime
- II. Time spent by a worker in hospital/dispensary/ambulance room will be treated as duty if the injury/sickness arises out of work, as certified by the Medical Officer on duty at the dispensary

Answer:

- (A) (क) केवल I
 - (a) I only
- (B) (ख) केवल II
 - (b) II only
- (C) (ग) उपर्युक्त में से कोई नहीं
 - (c) None of the above
- (D) (घ) उपर्युक्त में से सभी
 - (d) All of the above

Question 93

निम्नलिखित में से कौन सा कथन सही है?

- ा. नौसेना अफ़सरों और नाविकों (यू.के. में भारत के उच्चायुक्त के नौसेना सलाहकार के स्टाफ पर रहने वालों से अलग) के वेतन और निधि लेखों का अनुरक्षण नौसेना वेतन कार्यालय द्वारा व्यक्तिक चालू खाता लेखा (आई.आर.एल.ए.) प्रणाली पर केन्द्रीय रूप से किया जाता है
- II. नौसेना वेतन कार्यालय नौसेना मुख्यालय के प्रशासनिक नियंत्रणाधीन एक सेवा संगठन है
- III. अनुदेशात्मक पाठ्यक्रम, अस्थायी ड्यूटी, अध्ययन छुट्टी आदि पर विदेश जाने वाले नौसेना अफ़सरों/नाविकों के वेतन लेखों का अनुरक्षण आपूर्ति प्रभारी अधिकारी, नौसेना वेतन कार्यालय द्वारा किया जाएगा

Which of the following statements is/are true?

- I. The Pay and fund accounts of the Naval Officers and Sailors (other than those borne on the staff of Naval Adviser to the High Commissioner of India in U.K.) are centrally maintained on the IRLA System by the Naval Pay Office
- II. Naval Pay Office is a Service Organisation under the Administrative Control of the Naval Headquarters
- III. Pay accounts of the Naval Officers/Sailors proceeding abroad on courses of Instruction, temporary duty, study leave etc. will also be maintained by the Supply Officer-in-Charge, Naval Pay Office

Answer:

- (A) (क) केवल । और II
 - (a) Only I and II
- (B) (ख) केवल II और III
 - (b) Only II and III
- (C) (ग) केवल । और III
 - (c) Only I and III
- (D) (घ) उपर्युक्त में से सभी
 - (d) All of the above

Question 94

सरकारी आतिथ्य ग्रांट के संबंध में निम्नलिखित में से कौन सा कथन सत्य है?

ा. इसे कैप्टन के रैंक के ऊपर के अफ़सरों (जो कमीशन में एक पोत का स्वतंत्र कमान रखते हैं) और उससे ऊपर के लिए स्वीकार किया जाता है

II. यह भत्ता, मोटर माइनस्वीपर, मोटर लाँचेज, हार्बर डिफेन्स मोटर लाँचेज, लैंडिंग क्राफ्ट ट्रांसपोर्ट्स के कमान अफ़सरों को नहीं प्रदान किया जाता है

Which of the following statements about Official Hospitality Grant is true?

- I. It is admitted for officers above the rank of Captain (having independent Command of a Ship in commission) and above
- II. The allowance is not admitted to COs of Motor Minesweepers, Motor Launches, Harbour Defence Motor Launches, Landing Craft transports

Answer:

- (A) (क) केवल I
 - (a) I only
- (B) (ख) केवल II
 - (b) II only
- (C) (ग) उपर्युक्त में से कोई नहीं
 - (c) None of the above
- (D) (घ) उपर्युक्त में से सभी
 - (d) All of the above

Question 95

निम्नलिखित में से कौन से कथन सही हैं?

- ा. नौसेना वायु स्टेशनों के कमान अफ़सर इस बात को सुनिश्चित करने के लिए उत्तरदायी हैं कि प्रत्येक सिविल वाणिज्यिक हवाईजहाज, जो नौसेना वायु स्टेशनों में उतरते हैं, उसके संबंध में ड्यूटी वायु यातायात नियंत्रण अधिकारीगण द्वारा एक विस्तृत अभिलेख रखा जाता है
- ॥. नौसेना प्राधिकारियों को कोई प्रभार देय नहीं है जब एक सिविल वाणिज्यिक हवाईजहाज नौसेना वायु स्टेशनों में उतरता है

Which of the following statements are true?

- I. The Commanding Officers of the Naval Air Stations are responsible for ensuring that a detailed record is kept by the duty Air Traffic Control Officers in respect of each Civil Commercial Aircraft which lands in Naval Air Stations
- II. No charges are payable to Naval authorities when a Civil Commercial Aircraft lands in Naval Air Stations.

Answer:

- (A) (क) केवल I
 - (a) I only
- (B) (ख) केवल II
 - (b) II only
- (C) (ग) उपर्युक्त में से कोई नहीं
 - (c) None of the above
- (D) (घ) उपर्युक्त में से सभी
 - (d) All of the above

Question 96

नौसेना के चिकित्सा अफसरों के किस रैंक तक विशेषज्ञता वेतन के हकदार होते हैं?

Upto which Rank are medical officers of Navy eligible for Specialist pay?

Answer:

- (A) (क) सर्जन कमांडर
 - (a) Surg Cdr
- (B) (ख) सर्जन कमोडोर
 - (b) Surg Commodore
- (C) (ग) सर्जन कैप्टन
 - (c) Surg Captain
- (D) (घ) सर्जन रियर एडमिरल
 - (d) Surg Rear admiral

Question 97

विशाखापट्टनम में तैनात एक नाविक पुणे स्थित एक निजी सिविल अस्पताल में भर्ती होता है और उसका उपचार किया जाता है। उसके दावे पर निम्नलिखित में से किस कार्यालय द्वारा कार्रवाई की

A Sailor posted at Vizag is admitted and treated in a Civil/Private hospital at Pune. His claim will be dealt by which of the following Offices?

- (A) (क) रक्षा लेखा प्रधान नियंत्रक (नौसेना), मुम्बई
 - (a) PCDA(N) Mumbai
- (B) (ख) नौसेना वेतन कार्यालय, मुम्बई
 - (b) Naval Pay Office, Mumbai

- (C) (ग) रक्षा लेखा प्रधान नियंत्रक (दक्षिण कमान), पुणे
 - (c) PCDA (SC) Pune
- (D) (घ) लेखा कार्यालय (नौसेना), विशाखापट्टनम
 - (d) AO (Navy) Vizag

नौसेना अफ़सरों को अगले उच्चतर स्थायी रैंक में वेतन की बढ़ी हुई दर को निम्नलिखित में से किस दस्तावेज़ के आधार पर स्वीकार किया जाएगा?

Increased rate of pay to Naval officers in next higher Substantive Rank will be admitted on the basis of which of the following documents?

Answer:

- (A) (क) नौसेना मुख्यालय सिग्नल सूची
 - (a) Naval Hqrs Signal List
- (B) (ख) नौसेना नियुक्ति सूची
 - (b) Naval Appointment List
- (C) (ग) पूर्व-लेखापरीक्षित मसौदा राजपत्र अधिसूचना
 - (c) Pre-audited Draft Gazette Notification
- (D) (घ) उपर्युक्त में से कोई भी एक
 - (d) Any one of the above

Question 99

निम्नलिखित में से कौन सा कथन सही है?

- ा. पनडुब्बी भत्ता, पनडुब्बी ड्यूटी भत्ता के साथ-साथ अथवा प्रशिक्षण की अवधि के दौरान स्वीकार्य नहीं है
- ॥. पनडुब्बी भत्ता को आहरित करने वाले अफ़सरों की संख्या पनडुब्बी कैडर में अफ़सरों की प्राधिकृत संख्या से अधिक नहीं होती है

Which of the following statements is/are true?

- I. Submarine Allowance is not admissible in addition to submarine duty allowance or during training period
- II. Number of officers drawing submarine allowance does not exceed the authorised number of officers in the submarine cadre

Answer:

- (A) (क) केवल I
 - (a) I only
- (B) (ख) केवल II
 - (b) II only
- (C) (ग) उपर्युक्त सभी
 - (c) All of the above
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 100

निम्नलिखित में से कौन सा कथन सही है?

- ।. रक्षा लेखा प्रधान नियंत्रक (नौसेना) का पेंशन अनुभाग उन नौसेना अफ़सरों और नाविकों के संबंध में विभिन्न प्रकार के पेंशन संबंधी पंचाट (अवार्ड) पर कार्य करता है जो 1.11.85 अथवा उसके बाद अप्रभावी हो गए अथवा उनका निधन हो गया
- II. निर्योग्यता के संबंध में, रक्षा लेखा प्रधान नियंत्रक (पेंशन) केवल उन बीमारियों के लिए निर्योग्यता का न्यायनिर्णय करेगा जहाँ यथा चोटों के मामलों में और निर्योग्यता के पुनर्निधारण के मामले में किसी आगे न्यायनिर्णय करना आवश्यक नहीं है

Which of the following statements is/are true?

- I. Pension Section at PCDA(N) handles various types of Pensionary awards with respect to Naval Officers and Sailors who became non-effective or died on or after 1.11.85
- II. With respect to disability, PCDA(P) will adjudicate the disability cases for disease only where as for injury cases and reassessment of disablity, where no further adjudication is necessary

- (A) (क) केवल I
 - (a) I only
- (B) (ख) केवल II
 - (b) II only
- (C) (ग) उपर्युक्त में से सभी
 - (c) All of the above
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

QUESTION PAPER Army Paper : VII [SHIFT - 1]

Exam Date: 14/09/2023 Time: 02:00 PM - 04:00 PM

Works Accounts

Question 1

एक मूल निर्माण कार्य को प्रारंभ करने में निम्नलिखित कदमों को अनुक्रम में रखें

- ।. प्रशासनिक अनुमोदन
- II. तकनीकी स्वीकृति
- III. रफ लागत/लागत का उल्लेख/इंजीनियर एप्रीशिएशन
- IV. आवश्यकता की स्वीकृति
- v. सन्निकट प्राक्कलन
- VI. उपयोगकर्ता से मांग

Place the following steps in the initiation of an Original Work in sequence

- I. Administrative Approval
- II. Technical Sanction
- III. Rough Cost/Indication of Cost/Engineer Appreciation
- IV. Acceptance of Necessity
- V. Approximate Estimates
- VI. Demand from User

Answer:

- (A) (क) IV, III, VI, II, I, V
 - (a) IV, III, VI, II, I, V
- (B) (ख) VI, III, IV, I, V, II
 - (b) VI, III, IV, I, V, II
- (C) (刊) VI, III, IV, V, I, II
 - (c) VI, III, IV, V, I, II
- (D) (घ) III, VI, IV, I, V, II
 - (d) III, VI, IV, I, V, II

Question 2

गलत कथन की पहचान करें:

- ा. एक ई/एम संस्थापना के आवासन के भवनों के अनुरक्षण को उपशीर्ष बी-भवनों का अनुरक्षण में बुक किया जाता है
- II. एक ई/एम संस्थापना के नित्य संचालन के लिए अपेक्षित सभी भंडारों, उपकरणों, स्नेहकों (लुब्रिकेन्ट्स) आदि को उप-शीर्ष सी-संस्थापनों का अनुरक्षण और प्रचालन में बुक किया जाता है
- III. प्रयाण (मार्च) करने वाली सैन्य टुकड़ियों को पानी की आपूर्ति करने के कारण प्रभारों को उप-शीर्ष सी-संस्थापनों का अनुरक्षण और प्रचालन में बुक किया जाता है
- ा∨. केवल एक कार्यशाला में स्थायी रूप से उपयोग में लाए जाने वाले उपकरण और संयत्र को उप-शीर्ष ई-उपकरण, संयत्र और मशीनरी को प्रभारित किया जाएगा

Identify the incorrect Statements:

- I. Maintenance of buildings housing an E/M installation are booked to Sub Head B Maintenance of buildings
- II. All stores, tools, lubricants etc. required for daily running of an E/M installation are booked to Sub Head C Maintenance and Operation of Installations
- III. Charges on account of water supply to troops on the line of march are booked to Sub Head C Maintenance and Operation of Installations
- IV. Tools and Plant permanently used in one workshop only will be charged to Sub Head E Tools, Plant & Machinery

Answer:

- (A) (क) कथन IV गलत है
 - (a) Statement IV is incorrect
- (B) (ख) कथन । और IV गलत हैं
 - (b) Statements I and IV are incorrect
- (C) (ग) कथन I, III और IV गलत हैं
 - (c) Statements I, III and IV are incorrect
- (D) (घ) कोई भी कथन गलत नहीं है
 - (d) None of the Statements is incorrect

Question 3

एक आयातित वस्तु की बैरक क्षति की वसूली के संबंध में निम्नलिखित कथनों में से कौन सा कथन गलत है

- ा. वसूली मूल अधिप्राप्ति की लागत, यदि ज्ञात है, पर आधारित होनी चाहिए
- II. वसूली, मूल्यह्नास को घटाकर मूल अधिप्राप्ति की लागत, यदि ज्ञात है, पर आधारित होनी चाहिए
- III. यदि मूल अधिप्राप्ति की लागत ज्ञात नहीं है तो वसूली सर्वोत्तम स्वीकार्य स्वदेशी एवजी की लागत पर आधारित होनी चाहिए
- IV. विरल मामलों में, जहाँ प्रतिस्थापन (रिप्लेसमेंट) का आयात करना आवश्यक है, तो वसूली प्रतिस्थापन की अधिप्राप्ति लागत एवं आयात पर प्रासंगिक व्ययों पर आधारित होनी चाहिए
- Which of the following statements regarding the recovery of barrack damages for an imported article are incorrect
- I. Recovery should be based on original procurement cost if it is known

- II. Recovery should be based on original procurement cost, less depreciation, if it is known
- III. Recovery may be based on cost of best acceptable indigenous substitute if the original procurement cost is not known

IV. In rare cases, where replacement has to be imported, recovery may be based on procurement cost of replacement plus expenses incidental to import

Answer:

- (A) (क) कथन । और III गलत हैं
 - (a) Statements I and III are incorrect
- (B) (ख) कथन II और IV गलत हैं
 - (b) Statements II and IV are incorrect
- (C) (ग) कथन। गलत है
 - (c) Statement I is incorrect
- (D) (घ) कथन II गलत है
 - (d) Statement II is incorrect

Question 4

शिमला में रक्षा उद्देश्यों के लिए भूमि के अधिग्रहण के लिए कौन उत्तरदायी है?

Who is responsible for acquisition of land for defense purposes in Shimla?

Answer:

- (A) (क) रक्षा लेखा प्रधान नियंत्रक (पश्चिमी कमान), चंडीगढ़
 - (a) PCDA(WC), Chandigarh
- (B) (ख) थलसेना प्रशिक्षण कमान, शिमला
 - (b) ARTRAC, Shimla
- (C) (ग) रक्षा मंत्रालय, नई दिल्ली
 - (c) MoD, New Delhi
- (D) (घ) शहरी विकास मंत्रालय, भारत सरकार
 - (d) Ministry of Urban Development, Govt. of India

Question 5

कमान का मुख्य इंजीनियर, कमान जी.ओ.सी.-इन-सी. का तकनीकी सलाहकार है। निर्माण-कार्य ठेका मामलों में मुख्य इंजीनियर का तकनीकी सलाहकार कौन है?

Chief Engineer, Command, is the technical advisor to the GOC-in-C, Command. Who is the technical advisor to the Chief Engineer on works contract matters?

Answer

- (A) (क) निदेशक (आर्किटेक्ट)
 - (a) Director (Architect)
- (B) (ख) निदेशक (ठेके)
 - (b) Director (Contracts)
- (C) (ग) सी.डब्ल्यू.ई.
 - (c) CWE
- (D) (घ) डी.सी.डब्ल्यू.ई. (ठेके)
 - (d) DCWE (Contracts)

Question 6

रेलवे पर रक्षा उद्देश्यों से अपेक्षित निर्माण कार्यों पर व्यय के समायोजन के लिए निम्नलिखित में से कौन सा नियमों के अधीन नहीं आता है?

Which of the following is not covered under rules for adjustment of expenditure on works required for defence purposes on railways?

- (A) (क) यदि रेलवे अपने स्वयम के उद्देश्य के लिए भूमि का अधिग्रहण करता है तो रेलवे लागत का वहन करेगा
 - (a) Railways will bear the cost of land acquisition if the railways acquires the land for its own purposes
- (B) (ख) सभी वसूलीयोग्य सामग्रियां जैसे गर्डर, सिग्नल आदि, जिनकी रक्षा उद्देश्यों के लिए आवश्यकता पड़ने की संभावना कम है लेकिन जिन्हें रेलवे के लिए पुनः इस्तेमाल किया जा सकता है, उनकी लागत को रेलवे द्वारा वहन किया जाएगा
 - (b) Cost of all recoverable materials such as girders, signals etc. unlikely to be required for defence purposes but which may be reused for railways purposes, will be borne by railways
- (C) (ग) प्लेटफार्मों, साइडिगों आदि के निर्माण की लागत भी रेलवे द्वारा वहन की जाएगी
 - (c) Cost of construction of platforms, sidings etc. will also be borne by railways
- (D) (घ) रेलवे सभी नए निर्माण कार्यों पर 12.5% की दर से पर्यवेक्षण प्रभार प्रभारित करेगा
 - (d) Railways will charge a supervision charge of 12.5% on all new works $\,$

जब कभी एम.ई.एस. द्वारा एजेंसी सेवाएं अथवा जमा निर्माण कार्य किए जाते हैं तो विभागीय प्रभारों की उगाही की जाती है। जब इन विभागीय प्रभारों के परिधि में आने की संभावना है तो निम्नलिखित में से कौन सा एक कारक नहीं है:

Departmental charges are to be levied whenever agency services or deposit works are carried out by the MES. Which of the following is not an element when these departmental charges are intended to cover:

Answer:

- (A) (क) एम.ई.एस. के भंडारों और सामग्री की लागत
 - (a) Cost of MES stores and material
- (B) (ख) एम.ई.एस. द्वारा रखे गए औजार और संयत्र
 - (b) Use of Tools and Plant held by the MES
- (C) (ग) एम.ई.एस. स्थापना की लागत
 - (c) Cost of MES establishment
- (D) (घ) लेखापरीक्षा प्रभार
 - (d) Audit charges

Question 8

स्वीकृति के पश्चात एल.बी.डब्ल्यू. निर्माण कार्यों को पूर्ण करने की क्या समयावधि है?

What is the timeline for completion of Low Budget Works (LBW) after sanction?

Answer:

- (A) (क) 12 माह
 - (a) 12 months
- (B) (ख) 18 माह
 - (b) 18 months
- (C) (ग) 24 माह
- (c) 24 months
- (D) (घ) 36 माह
 - (d) 36 months

Question 9

स्थायी भवनों की मियाद राष्ट्रीय भवन संहिता (एन.बी.सी. कोड) के अनुसार होनी चाहिए। कौन सा एन.बी.सी. कोड संदर्भ कोड है?

The life of the permanent buildings should be as per the National Building Code. Which NBC code is the reference code?

Answer:

- (A) (क) एन.बी.सी. 2014
 - (a) NBC 2014
- (B) (ख) एन.बी.सी. 2015
 - (b) NBC 2015
- (C) (ग) एन.बी.सी. 2016
 - (c) NBC 2016
- (D) (घ) एन.बी.सी. 2022
 - (d) NBC 2022

Question 10

एक थलसेना फॉर्मेशन द्वारा प्रस्तुत किए गए 7.5 करोड़ रुपये के प्राधिकृत निर्माण कार्य तथा 1 करोड़ रुपये के विशेष निर्माण कार्य वाले एक निर्माण कार्य प्रस्ताव के मामले में कौन सक्षम वित्तीय प्राधिकारी (एकीकृत वित्तीय सलाहकार की सहमति से) होगा?

Who will be the CFA (with IFA concurrence) in case of a works proposal initiated by an Army formation consisting of Authorised Works of Rs. 7.5 Crore and Special Works of Rs. 1 Crore?

- (A) (क) सब एरिया कमांडर
 - (a) Sub Area Commander
- (B) (ख) एरिया कमांडर
 - (b) Area Commander
- (C) (ग) कोर कमांडर
 - (c) Corps Commander

- (D) (घ) कमान के जी.ओ.सी.-इन-सी.
 - (d) GOC-in-C, Command

कमान मुख्यालय ने निर्माण कार्य के लिए 1000 करोड़ रुपये के एक संभावित बजटीय आबंटन के प्रति अगले वित्तीय वर्ष की वार्षिक निर्माण कार्य योजना में 1000 करोड़ रुपये की लागत वाले एक नए निर्माण कार्य को सम्मिलित करने का प्रस्ताव किया है। इसे अनुमोदित नहीं किया गया है। इसका संभावित कारण क्या है?

Command HQrs has proposed to include New Works costing Rs. 1000 cr. in the AWP of the next financial year against an expected budgetary allocation of Rs. 1000 cr. for Works. This has not been approved. What is the likely reason?

Answer:

- (A) (क) वार्षिक निर्माण कार्य योजना को केवल उसी समय तैयार किया जाना चाहिए जब बजट की उपलब्धता स्पष्ट हो
 - (a) AWP should be prepared only when the budget availability is clear
- (B) (ख) कुछ प्रस्तावित स्थलों में भूमि सैन्य प्राधिकारियों की अभिरक्षा में नहीं है
 - (b) Land at some of the proposed sites is not in the custody of the military authorities
- (C) (ग) कमान मुख्यालय के पास उस अग्रेनीत (कैरी ओवर) निर्माण कार्य के कारण 810 करोड़ रुपये की एक देयता है जिसका प्रावधान नहीं किया गया है
 - (c) Command HQrs. has a liability of Rs. 810 crore on account of 'Carry -Over' works which has not been catered for
- (D) (घ) कुछ नए निर्माण कार्यों के लिए विशेष इंफ्रास्ट्रकचर और एक तकनीकी सलाहकार को काम पर रखने की आवश्यकता है
 - (d) Some of the New Works require special infrastructure and hiring of a technical consultant

Question 12

सन्निकट प्राक्कलन के पुनरीक्षण के दौरान निम्नलिखित में से कौन सी एक विधिसंगत आपित्त होगी?

Which of the following would constitute a legitimate objection during vetting of Approximate Estimates (AEs)

Answer:

- (A) (क) 2% की दर से परामर्श प्रभार को सन्निकट प्राक्कलनों में सम्मिलित किया गया है
 - (a) Consultancy charges at 2% have been included in AEs
- (B) (ख) विशेष उपकरणों के लिए प्रावधान किया गया है
 - (b) Provision has been made for special tools
- (C) (ग) सन्निकट प्राक्कलन प्रशासनिक अनुमोदन से 8% अधिक हैं
 - (c) AEs are 8% higher than the Administrative Approval
- (D) (घ) 3 वर्षों में पूर्ण किए जाने वाले निर्माण कार्य के लिए वृद्धि की शर्त को सम्मिलित कर लिया गया है
 - (d) Escalation clause has been included for work scheduled to be completed in 3 years

Question 13

निम्नलिखित में से कौन से मद कार्य प्रारंभ करने की स्वीकृति (गो-अहेड सैंक्शन) के अधीन शामिल नहीं हो सकते हैं:

Which of the following items may not be covered under a 'Go-Ahead' sanction:

Answer:

- (A) (क) स्थल को साफ करना
 - (a) Site clearance
- (B) (ख) निर्माणकर्ता स्टाफ के लिए आवास का निर्माण
 - (b) Construction of residential accommodation for construction staff
- (C) (ग) भंडारों को इकठ्ठा करना
 - (c) Collection of stores
- (D) (घ) निर्माण-कार्य भंडारों के भंडारण के लिए स्थायी आवास का निर्माण
 - (d) Construction of permanent accommodation for storage of construction stores

Question 14

गलत कथन (कथनों) की पहचान करें:

- ा. यदि एक भवन में कोई परिवर्तन/लागत अंतर्ग्रस्त नहीं है तो उसे दूसरे उपयोग में लाए जाने के लिए स्थायी रूप से पुनर्विनियोजित किया जा सकता है
- II. यदि प्रशासनिक कारणों से मानकों के पैमाने में वृद्धि निहित होने वाला पुनर्विनियोजन सक्षम वित्तीय प्राधिकारी द्वारा एक विशेष निर्माणकार्य के रूप में अनुमोदित किया गया है तो वह नियमानुकूल होगा

III. अतिरिक्त लागत निहित होने वाले पुनर्विनियोजन को अस्थायी आधार पर अनुमोदित नहीं किया जा सकता है

Identify the incorrect Statement(s):

- I. A building may be permanently reappropriated to another use only if it does not involve any alteration/cost
- II. It would be in order if reappropriation involving increase in scales for administrative reasons is approved by CFA, as a Special Work
- III. Reappropriation involving additional cost may not be approved on temporary basis

Answer:

- (A) (क) कथन II गलत है
 - (a) Statement II is incorrect
- (B) (ख) कथन II और III गलत हैं
 - (b) Statements II and III are incorrect
- (C) (ग) दिए गए कोई भी कथन गलत नहीं हैं
 - (c) None of the given Statements are incorrect
- (D) (घ) दिए गए सभी कथन गलत हैं
 - (d) All of the given Statements are incorrect

Question 15

5 करोड़ रुपये से अधिक और 10 करोड़ रुपये से कम के निर्माणकार्यों के लिए एक परियोजना मॉनिटरिंग ग्रुप को कार्य में लगाने की शक्तियां किसके पास हैं?

Who has the powers to detail a Project Monitoring Group (PMG) for works exceeding Rs. 5 core and below Rs. 10 Crore?

Answer:

- (A) (क) कमान के जी.ओ.सी.-इन-सी.
 - (a) GOC-in-C, Command
- (B) (ख) सी.ई., ज़ोन
 - (b) CE, Zone
- (C) (ग) स्टेशन कमांडर
 - (c) Station Commander
- (D) (घ) सी.डब्ल्यू.ई.
 - (d) CWE

Question 16

ए.एम.डब्ल्यू.पी. सीमा की उस बल्क गो-अहैड स्वीकृति की प्रतिशतता कितनी है जिसकी स्वीकृति सरकार द्वारा ए.एम.डब्ल्यू.पी. सूची के अनुमोदन के साथ दी जाती है?

What is the percentage of bulk Go-Ahead sanction of the AMWP ceiling which is sanctioned along with the approval of the AMWP list by the Government?

Answer

- (A) (क) ए.एम.डब्ल्यू.पी. सीमा का 5%
 - (a) 5% of the AMWP ceiling
- (B) (ख) ए.एम.डब्ल्यू.पी. सीमा का 2%
- (b) 2% of the AMWP ceiling (C) (ग) ए.एम.डब्ल्यू.पी. सीमा का 3%
- (c) 3% of the AMWP ceiling
- (D) (घ) ए.एम.डब्ल्यू.पी. सीमा का 10%
 - (d) 10% of the AMWP ceiling

Question 17

संक्रियात्मक निर्माण कार्य के संबंध में निम्नलिखित में से कौन सा सत्य नहीं है?

- संक्रियात्मक निर्माण कार्य वे होते हैं जिनकी आवश्यकता उन फॉर्मेशनों द्वारा संक्रियाओं को करने के लिए होती है जो ऐसी संक्रियाओं को करने के लिए सीधे तौर पर जुड़े हैं और अस्थायी प्रकृति के हैं
- इन्हें बाह्य एजेंसियों, यथा रेलवे द्वारा किया जाता है
- III. आवासीय आवास के लिए विद्युतीकरण को संक्रियात्मक निर्माण कार्यों के अधीन माना जा सकता है
- IV. संक्रियात्मक निर्माण कार्य उन क्षेत्रों में किए जाते हैं जिन्हें सरकार द्वारा समय समय पर संक्रियात्मक निर्माण कार्य-क्षेत्रों के रूप में नामोदिष्ट किया जाता है

Which of the following is not true about Operational (Op) Works?

- I. Op Works are those needed for conduct of operations by formations directly connected with such operations and are of a temporary nature
- II. They may be carried out by external agencies such as the railways
- III. Electrification for residential accommodation can be considered under Op Works
- IV. Op Works are undertaken in areas designated as Op Works areas by the government from time to time

- (A) (क) कथन II
 - (a) Statement II

- (B) (ख) कथन III
 - (b) Statement III
- (C) (ग) कथन ॥ और ॥।
 - (c) Statements II and III
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are true

लेखन सामग्री की खरीद के लिए संक्रियात्मक निर्माण कार्य की धनराशि की कितनी प्रतिशतता होती है?

What percentage of the operational works amount can be spent on purchase of stationery?

Answer:

- (A) (क) निर्माण कार्य प्राक्कलन का 0.5%
 - (a) 0.5% of the work estimates
- (B) (ख) निर्माण कार्य प्राक्कलन का 1%
 - (b) 1% of the work estimates
- (C) (ग) निर्माण कार्य प्राक्कलन का 2%
 - (c) 2% of the works estimates
- (D) (घ) निर्माण कार्य से खरीद के लिए कोई प्रावधान नहीं है
 - (d) No provision for purchase from works

Question 19

एम.ई.एस. की ओर से निर्माण कार्य अन्य विभागों, राज्य सरकारों, स्थानीय निकायों आदि द्वारा किए जा सकते हैं। इस संबंध में सही कथन की पहचान करें:

Works may be carried out by other Departments, State Governments, local bodies etc. on behalf of the MES. Identify the correct statement in this regard:

Answer:

- (A) (क) सभी मामलों में तकनीकी स्वीकृति एम.ई.एस. द्वारा प्रदान की जाएगी
 - (a) Technical sanction in all cases will be accorded by the MES
- (B) (ख) यदि ऐसा करना अपेक्षित हो तो निर्माण कार्य हाथ में लेने से पहले अग्रिम को जारी किया जा सकता है
 - (b) Advance may be released before work is taken in hand, if so required
- (C) (ग) यदि एक बाह्य एजेंसी को निर्माण कार्य, जैसे विद्युत अथवा जल की आपूर्ति करने के लिए सौंपना अनिवार्य होता है तो एम.ई.एस. के लिए लागू भुगतान की सामान्य निबंधन और शर्तें भी लागू होंगी
 - (c) The usual terms and conditions of payment applicable to the MES will also apply when it is obligatory to entrust works to an external agency, say for supply of electricity or water
- (D) (घ) मानकों के संबंध में एम.ई.एस. द्वारा विस्तृत योजना और विशिष्टियों (स्पेसिफिकेशन) की समीक्षा अनिवार्य रूप से की जाएगी
 - (d) Detailed plans and specification will invariably be scrutinised by MES with regard to scales

Ouestion 20

कमान मुख्यालय में एक युद्ध स्मारक का निर्माण किए जाने का प्रस्ताव किया गया है। इसमें विशिष्ट विशेषताएं भी शामिल हैं जिनकी लागत कुल लागत का 10% है। संबंधित लेखा अधिकारी, दुर्ग अभियंता की संभावित प्रतिक्रियाओं में से कौन सी प्रतिक्रिया नियमानुसार है?

A War Memorial is proposed to be built at Command HQrs. It includes special features costing 10% of total cost. Which of the following possible responses of the AO GE concerned are supported by rules?

- (A) (क) ऐसी विशिष्ट विशेषताएं अनुमतियोग्य नहीं हैं
 - (a) Such special features are not permissible
- (B) (ख) निर्माण कार्य को निश्चित रूप से एक विशेष निर्माण कार्य के रूप में स्वीकृत किया जाना चाहिए
 - (b) Work must be sanctioned as Special Works
- (C) (ग) ऐसी विशिष्ट विशेषताएं उसी समय अनुमत्य हैं, यदि रक्षा मंत्रालय भवन का अनुमोदन 'प्रतिष्ठामूलक' रूप में मानते हुए प्रदान करता है और जिसमें अतिरिक्त लागत कुल लागत के 10% के भीतर है
 - (c) Such special features are permissible if MoD approves building as 'prestigious' and additional cost is within 10% of total cost
- (D) (घ) दिल्ली में राष्ट्रीय युद्ध स्मारक का निर्माण हो जाने के पश्चात ऐसी परियोजनाओं की अनुमति नहीं है
 - (d) Such projects are not permitted after construction of National War Memorial at New Delhi

निम्नलिखित प्रस्तावित किए गए निर्माण कार्यों पर विचार करें और इस बात की पहचान करें कि इनमें से किसे 'मूल निर्माण कार्य' के रूप में वर्गीकृत किया जा सकता है

- ा. बिपरजॉय तूफान द्वारा अप्रयोग्य हुए कार्यालय आवास को उपयोग योग्य बनाए जाने के लिए आवश्यक निर्माण कार्य
- II. अंबाला में मानसूनी बाढ़ के कारण कार्यालय आवास की क्षति की मरम्मत

Consider the following proposed Works and identify which of them can be classified as Original Works

- I. Work necessary to bring into use office accommodation rendered unusable by cyclone Biparjoy
- II. Repair of damage to office accommodation due to monsoon flooding in Ambala

Answer:

- (A) (क) केवल । मूल निर्माणकार्य के लिए वर्गीकृत होता है
 - (a) Only I is classified as Original Works
- (B) (ख) केवल II मूल निर्माणकार्य के लिए वर्गीकृत होता है
 - (b) Only II is classified as Original Works
- (C) (ग) । और II दोनों मूल निर्माणकार्य के लिए वर्गीकृत होते हैं
 - (c) Both I and II are to be classified as Original Works
- (D) (घ) न तो । और न ही ।। मूल निर्माणकार्य के लिए वर्गीकृत होते हैं
 - (d) Neither I nor II may be classified as Original Works

Question 22

कब्जा विवरणी की जांच के दौरान निम्नलिखित जांचों में से कौन सी जांच अपेक्षित नहीं है?

Which of the following checks is not required to be carried out during scrutiny of Occupation Returns?

Answer:

- (A) (क) यह देखा जाना चाहिए कि एक अफ़सर को आबंटित आवास हकदार मानक के अनुरूप है
 - (a) It should be seen that accommodation allotted to an officer is according to the entitled scale
- (B) (ख) लाइसेंस फीस को कब्जा की वास्तविक तारीख से अथवा आबंटन के बाद 11वां दिन, जो भी पहले हो, पर प्रभारित किया जाता है
 - (b) Licence Fee is charged from actual date of occupation or on 11th day after allotment, whichever is earlier
- (C) (ग) आरक्षित आवास के लिए लाइसेंस फीस को नियुक्ति की तारीख से प्रभारित किया जाता है
 - (c) Licence Fee for reserved accommodation is charged from date of appointment
- (D) (घ) किसी भी परिस्थिति में उच्चतर श्रेणी को आबंटित नहीं किया जा सकता है
 - (d) No allotment of superior class is made in any circumstances

Question 23

सैन्य स्टेशन 'एक्स' का छावनी बोर्ड पानी प्रभारों की वसूली के लिए उत्तरदायी है जिसकी आपूर्ति एम.ई.एस. द्वारा की जाती है। इस संबंध में गलत कथन/कथनों की पहचान करें।

- ा. अफ़सरों के क्वार्टरों के मामले में छावनी बोर्ड कब्जाधारकों से प्रभारों की सीधे वसूली करेगा, यदि वितरण का प्रबंध बोर्ड द्वारा किया जाता है
- II. छावनी बोर्ड थोक आपूर्ति के लिए एम.ई.एस. को एम.ई.एस. के साथ हुए करार में निहित दरों पर भुगतान करेगा
- III. एकाकी (आइसोलेटेड) गैर हकदार उपभोक्ताओं के लिए मीटर रीडिंगों को बोर्ड की थोक आपूर्ति मीटर रीडिंग के साथ जोड़ दिया जाएगा और बोर्ड द्वारा भुगतान किया जाएगा। ऐसे उपभोक्ता सीधे बोर्ड को बोर्ड की दरों पर भुगतान करेंगे
- IV. छावनी बोर्ड सभी उपभोक्ताओं से वसूलियां किए जाने के लिए उत्तरदायी है (इसमें सरकारी भवनों के कब्जाधारक सम्मिलित नहीं हैं)

The Cantonment Board of Military Station 'X' is responsible for recovery of water charges which are supplied by the MES. Please identify the incorrect Statement(s) in this regard.

- I. In case of officers' quarters, Cantonment Board will recover charges directly from the occupants if distribution is arranged by the Board
- II. Cantonment Board will pay MES for bulk supply at rates included in its agreement with MES
- III. Meter readings for isolated non-entitled consumers will be added to Board's bulk supply meter readings and paid for by the Board. Such consumers will pay Board directly at Board rates
- IV. Cantonment Board is responsible for effecting recoveries from all consumers (except occupants of government building)

- (A) (क) कथन। गलत है
 - (a) Statement I is incorrect
- (B) (ख) कथन IV गलत है
 - (b) Statement IV is incorrect
- (C) (ग) कथन III और IV गलत हैं
 - (c) Statements III and IV are incorrect
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

मरम्मतों में निम्नलिखि सम्मिलित हैं:

- ।. छोटी मोटी मरम्मतें
- आर.एम.ई.एस. सारणी 'जी' के अनुसार आवधिक सेवाएं
- III. प्रत्येक मद के लिए 5.4 लाख रुपये की लागत वाले प्रतिस्थापन और नवीकरण
- IV. ई. एण्ड एम. संस्थापनाओं तथा प्रत्येक मद में 06 लाख रुपये की लागत तक की बाह्य उपयोगिताओं की मरम्मत, नवीकरण और पुनर्स्थापन

Repairs comprise:

- **I. Petty Repairs**
- II. Periodical Services as per RMES Table 'G'
- III. Replacements and renewals costing up to Rs. 5.4 lakhs for each item
- IV. Repairs, renewals and replacements of E&M installations and other external utilities costing upto Rs. 06 lakhs in each items

Answer:

- (A) (क) I, II और III
 - (a) I, II and III
- (B) (ख) II, III और IV
 - (b) II, III and IV
- (C) (ग) ।, ॥ और IV
 - (c) I, II and IV
- (D) (घ) सभी ।, ॥, ॥। और IV
 - (d) All I, II, III and IV

Question 25

निर्माण कार्य के मामले के विवरण में निम्नलिखित प्रकट होगा:

- ा. पूर्ण किए जाने की लक्षित तारीख समेत औचित्य, अपेक्षा और बाह्य सेवाओं की उपलब्धता के साथ प्रस्तावित निर्माण कार्य का क्षेत्र
- II. अन्य एजेंसियों के लिए जमा निर्माण कार्य
- III. प्रस्तावित स्थल की लॉकेशन को दर्शाने वाली स्थल योजना
- IV. बी 1 रक्षा भूमि की उपलब्धता का प्रमाणपत्र

The Statement of Case (SoC) of works shall bring out the following:

- I. Scope of proposed works services with justification, requirement and availability of external services including target date of completion
- II. Deposit works for other agencies
- III. Site plan showing location of proposed site
- IV. Certificate of availability of B1 Defence land

Answer:

- (A) (क) सभी I, II, III और IV सही हैं
 - (a) All I, II, III and IV are correct
- (B) (ख) I, II और III सही हैं
 - (b) I, II and III are correct
- (C) (ग) I, II और IV सही हैं
 - (c) I, II and IV are correct
- (D) (घ) ॥, ॥। और IV सही हैं
 - (d) II, III and IV are correct

Question 26

एक ठेके को प्रशासनिक अनुमोदन की लागत से निचली लागत पर स्वीकार किया गया था। लेखा अधिकारी, दुर्ग अभियंता द्वारा सुनिश्चित किए जाने वाले कदमों में से कौन सा कदम सही नहीं है? A contract has been accepted at a cost lower than the Administrative Approval. Which of the following steps to be ensured by the AO GE is not correct?

- (A) (क) प्रशासनिक अनुमोदन को निश्चित रूप से पुनरीक्षित किया जाना चाहिए
 - (a) Administrative Approval must be revised
- (B) (ख) 1 लाख रूपये से अधिक की लागत वाली परियोजनाओं के मामले में और यदि ठेका और अनुमोदित धनराशि 15% से अधिक है तो इंजीनियर प्राधिकारियों द्वारा 15% से अधिक बढ़ जाने वाली धनराशि के द्वारा अनुमोदित धनराशि को निश्चित रूप से घटा देना चाहिए
 - (b) In case of projects costing more than Rs. 1 lakh and difference between contract and approved amount is more than 15%,
- Engineer authority must reduce the approved amount by the amount exceeding 15%
- (C) (ग) तकनीकी कारणों के लिए 15% की धनराशि का उपयोग अंतर को पूरा करने (कवर) के लिए किया जा सकता है
 - (c) The amount of 15% can be used to cover variation in cost for technical reason
- (D) (घ) घटौती के ब्योरे की सूचना संबंधित रक्षा लेखा नियंत्रक को दी जाएगी
 - (d) The details of reduction will be conveyed to the CDA concerned

स्थानीय लेखापरीक्षा अधिकारी द्वारा ठेकेदार के खाताबही की संवीक्षा के दौरान निम्नलिखित में से कौन सी एक जांच नहीं है

Which of the following is not a check required to be undertaken during scrutiny of Contractor's Ledger by LAO

Answer:

- (A) (क) अनुरक्षित अभिलेख एक विधिक न्यायालय में प्रस्तुत करने के लिए भरोसायोग्य है
 - (a) The record maintained is reliable for production in a Court of Law
- (B) (ख) यह सुनिश्चित करने के लिए कि वसूलीयोग्य कोई भी धनराशि विधिवत रूप से समायोजित कर ली गई है तो ठेकेदार के खाताबही को मांग रजिस्टर के साथ प्रतिसंदर्भित कर लिया जाएगा
 - (b) Contractor's Ledger will be cross referenced with Demand Register to ensure that any amounts recoverable have been duly adjusted
- (C) (ग) ठेकेदार को जारी किए गए भंडारों के लिए कुछ डेबिटों की जांच उसकी पावती और ठेकों की दरों से की जाएगी
 - (c) A few debits for stores issued to the contractor will be checked with his acknowledgement and the contract rates
- (D) (घ) बिना उपयोग की गई मदों की वापसी के लिए कुछ क्रेडिटों की लेखापरीक्षा की जाएगी
 - (d) Some credits for return of unused items will be audited

Question 28

यदि एक भवन को अपनी मियाद पूर्ण होने के पूर्व ही ध्वस्त कर दिया जाता है तो हानियों के रजिस्टर में किस मूल्य को अभिलिखित किया जाएगा?

If a building is demolished before expiry of its life what value will be taken in the register of losses?

Answer:

- (A) (क) भवन का अव्यतीत मूल्य
 - (a) Unexpired value of the building
- (B) (ख) भवन का व्यतीत हुआ मुल्य
 - (b) Expired value of the building
- (C) (ग) शून्य/कोई नहीं
 - (c) Zero/Nil
- (D) (घ) भवन के निर्माण की प्रारंभिक लागत
 - (d) Initial cost of construction of the building

Question 29

ऐसे सरकारी भंडारों के मामले में जिन्हें मूल ठेके में सम्मिलित नहीं किया गया था, उन भंडारों के लिए निर्धारित की गई निर्गम (इश्यू) दरें निम्नलिखित में से उच्चतम होंगी:

- ।. भंडारों की तारीख की स्थिति के अनुसार स्टॉक बुक दर
- II. भंडारों की प्राप्ति की तारीख की स्थिति के अनुसार बाज़ार दर
- III. मात्राओं (क्वांटिटी) के बिलों और दर ठेका मद पर आधारित मामलों में टेंडर की गई दरों में से निकाली गई दर
- IV. एम.ई.एस. की कीमतों की अनुसूची पर आधारित ठेके के मामले में ठेकेदार की प्रतिशतता द्वारा समायोजित एम.ई.एस. अनुसूची में निहित दर

In the case of Government stores which were not included in original contract, the issue rates fixed for such stores are highest of the following rates:

- I. Stock Book rate as on the date of the stores
- II. Market rate as on the date of receipt of the stores
- III. Rate deducted from the tendered rates in cases of contracts based on bills of quantities and Item Rate Contract
- IV. Rate in the MES Schedule adjusted by the contractor's percentage in case of contracts based on MES schedule of Prices

Answer:

- (A) (क) I, II और III
 - (a) I, II and III
- (B) (ख) II, III और IV
 - (b) II, III and IV
- (C) (ग) I, III और IV (c) I, III and IV
- (D) (घ) सभी ।, ।।, ।।। और IV
 - (d) All I, II, III, IV

Question 30

एक ठेके को स्वीकार करने के लिए सक्षम एक अफ़सर उसे संशोधित करने के लिए भी सक्षम है, बर्शर्ते कि संशोधित ठेका भी उसकी शक्तियों के भीतर हो। तथापि, कुछ मामलों में अगले उच्चतर प्राधिकारी की स्वीकृति अपेक्षित हो सकती है। निम्नलिखित में से कौन सा एक संशोधन नहीं होता है जहां अगले उच्चतर प्राधिकारी की स्वीकृति अपेक्षित होगी?

An officer competent to accept a contract is also competent to amend it, provided that the amended contract is also within his powers. However, sanction of next higher authority may be required in some cases. Which of the following does not constitute an Amendment where sanction of next higher authority would be required?

Answer:

- (A) (क) स्टार दरें निहित होने वाला संशोधन
 - (a) Amendment involving approval of star rates
- (B) (ख) ठेकेदारों की दरों का विस्तार निहित होने वाला संशोधन
 - (b) Amendment involving enhancement of contract rates
- (C) (ग) ठेका दरों को बढ़ाने का संशोधन और जिसे ठेकेदार द्वारा अंतिम बिल को हस्ताक्षरित कर दिए जाने के बाद जारी किया गया है
 - (c) Amendments involving enhancement of contract rates and issued after contractor has signed the final bill
- (D) (घ) उपर्युक्त दिए गए सभी संशोधन
 - (d) All the Amendments given above

Question 31

एक क्षेत्रीय नियंत्रक कार्यालय के 'ई' अनुभाग द्वारा अनुरक्षित मांग रजिस्टर के माध्यम से निम्नलिखित में से कौन से मद पर निगरानी नहीं रखी जाती है? Which of the following items are not to be watched through Demand Register maintained by E Section of a Regional Controller?

Answer:

- (A) (क) निर्माण कार्यों को पूर्ण किए जाने में विलम्ब के लिए अधिरोपित अर्थदंड
 - (a) Fines imposed on contractors for delay in completion of works
- (B) (ख) सरकार के पक्ष में मध्यस्थता अवार्ड्स
 - (b) Arbitration Awards in favour of government
- (C) (ग) तकनीकी परीक्षक द्वारा अधिसूचित अधिभुगतान
 - (c) Over payments notified by Technical Examiners
- (D) (घ) ठेकेदारों को अनंतिम भुगतान
 - (d) Provisional payments to contractors

Question 32

ए.आर.एम.ई.एस. के किस विवरण में मार्च में किए गए अत्याधिक रोकड़ व्यय को दर्शाया जाता है? In which statement of ARMES is the rush of cash expenditure in March reflected?

Answer:

- (A) (क) ई
 - (a) E
- (B) (ख) जी
 - (b) G
- (C) (ग) एच
 - (c) H
- (D) (घ) एफ
 - (d) F

Question 33

20 लाख रुपये मूल्य के एक निर्माण कार्य के लिए रोकी जाने वाली धनराशि (रिटेंन्शन मनी) को अलग रखते हुए ठेकेदार को जारी किए जाने वाला कुल भुगतान कितना होगा? For a work of Rs. 20 lakh in value, keeping aside the retention money, what will be the total payment released to the contractor?

Answer:

- (A) (क) 20 लाख रुपये
 - (a) Rs. 20 lakh
- (B) (ख) 18,62,500/- रुपये
 - (b) Rs. 18,62,500/-
- (C) (ग) 18,65,900/- रुपये
 - (c) Rs. 18,65,900/-
- (D) (घ) 18, 32,700/- रुपये
 - (d) Rs.18, 32,700/-

Question 34

29/09/2023, 13:08 ixcheck-customer-app

ठेका समाप्त होने के पश्चात नए श्रम कानून के लागू होने के कारण एक ठेकेदार मजदूरी में वृद्धि हो जाने के कारण धनराशि की वापसी के लिए एक दावा प्रस्तुत करता है। नियमों के अनुसार लेखा अधिकारी, दुर्ग अभियंता द्वारा अपनाई जाने वाली कौन सी सही प्रक्रिया है?

A contractor submits a claim for refund on account of increase in wages due to implementation of a new labour law after conclusion of contract. Which is the correct approach that the AO GE should follow as per rules?

Answer:

- (A) (क) क्योंकि ठेके में दरें नियत की गई हैं, इसलिए दावे को अस्वीकार्य के रूप में वापस करे
 - (a) Return the claim as inadmissible as rates have been fixed in the contract
- (B) (ख) दरों के ऊर्धगामी संशोधन के लिए दुर्ग अभियंता को यह सलाह दे कि वह ई.-इन-सी. की स्वीकृति प्राप्त करे
 - (b) Advice the GE to seek E-in-C sanction for upward revision of rates
- (C) (ग) दस्तावेज़ी साक्ष्य का सत्यापन करने के पश्चात इन बात का उल्लेख करते हुए दावे को स्वीकार करे कि ठेकेदार ने बढ़ी हुई मजदूरी का वास्तव में भुगतान किया है, जिसे नए कानून द्वारा बाध्यकारी बनाया गया है और इस बात की पुष्टि करे कि ठेके के लागू रहने के दौरान कानून क्रियाशील बना है
 - (c) Admit the claim after verifying documentary proof that the contractor has actually paid the increased wages mandated by the new law and confirming that law has become operative during currency of the contract
- (D) (घ) प्रतिपूर्ति केवल उसी समय की जानी चाहिए यदि मजदूरी में वृद्धि 10% से अधिक है और उसे 10% के आधिक्य तक सीमित किया जाना चाहिए
 - (d) Reimbursement should be made only if increase in wages is more than 10% and should be restricted to excess over 10%

Question 35

निर्माण कार्यों की पूर्णता के संबंध में निम्नलिखित में से कौन सा कथन गलत है?

- ा. उपयोग में नहीं लाई गई समस्त सामग्री, उपकरणों, अस्थाई ढांचा आदि को ठेकेदार द्वारा स्वयम के व्यय पर कार्यस्थल से अवश्य ही हटा दिया जाना चाहिए
- II. यदि निर्माण कार्य दुर्ग अभियंता की संतुष्टि के अनुरूप पूर्ण किए गए हैं तो वह पूर्णता की अलग-अलग तारीखों वाले कार्य की मदों के अलग समूहों को अपने हाथ में ले सकता है
- III. ऐसे मामलों में, केवल विलंबित मदों के लिए विलंब की क्षतिपूर्ति की गणना नहीं की जाएगी

Which of the following statements about completion of works is incorrect?

- I. Contractor must remove all unused material, tools, temporary structure etc. from site at his own expense
- II. GE may take over separate groups of items of work having separate dates of completion, if they have been completed to his satisfaction
- III. In such cases, compensation for delay would not be calculated for the delayed items only

Answer:

- (A) (क) कथन। गलत है
 - (a) Statement I is incorrect
- (B) (ख) कथन III गलत है
 - (b) Statement III is incorrect
- (C) (ग) कथन ॥ और III गलत हैं
 - (c) Statements II and III are incorrect
- (D) (घ) दिए गए सभी कथन गलत हैं
 - (d) All the given Statements are incorrect

Question 36

सही का मिलान करें:

Match the correct:

1.	बड़े पूंजीगत निर्माण कार्य	पी	05 लाख रुपये से अधिक और 10 लाख रुपये से अनधिक मूल निर्माण कार्य
	Major Capital Works	Р	Original works costing more than Rs. 05 lakhs and not
			exceeding Rs. 10 lakhs
II.	कम बजटीय पूंजीगत निर्माण कार्य	क्यू	05 लाख रुपये से अनधिक मूल निर्माण कार्य
	Low Budgeted Capital Works	Q	Original works costing not more than Rs. 05 lakhs.
III.	Revenue Works	आर	45 लाख रुपये या अधिक के मूल निर्माण कार्य
	राजस्व निर्माण कार्य	R	Original works costing Rs. 45 Laks or more
IV.	Minor Works	एस	10 लाख रुपये से अधिक परन्तु 45 लाख रुपये से कम के मूल निर्माण कार्य
	लघु निर्माण कार्य	S	Original works costing more than Rs. 10 lakhs but less than
	The state of the s		Rs. 45 lakhs

- (A) (क) I एस, II क्यू, III आर, IV पी
 - (a) I S, II Q, III R, IV P
- (B) (ख) I आर, II पी, III एस, IV क्यू
 - (b) I R, II P, III S, IV Q
- (C) (ग) । आर, ।। एस, ।।। पी, ।**v** क्यू
 - (c) I R, II S, III P, IV Q
- (D) (घ) । एस, ॥ आर, ॥। पी, ।v क्यू
 - (d) I S, II R, III P, IV Q

प्रशासनिक अनुमोदन के संबंध में निम्नलिखित में से कौन सा कथन सही है?

- ा. निर्माण कार्य को कार्यान्वित करने के लिए सक्षम प्राधिकारी द्वारा प्रशासनिक अनुमोदन सन्निकट प्राक्कलनों की विधिवत परीक्षा करने के पश्चात प्रदान किया जाएगा
- II. प्रशासनिक अनुमोदन प्रदान करने के चरण में, यह सुनिश्चित किया जाएगा कि सिन्नकट प्राक्कलन का अद्यतन बाज़ार के उतार चढ़ाव और भंडार की लागत में भिन्नता के अनुरूप किया गया है
- III. प्रशासनिक अनुमोदन में निर्माण कार्य की पूर्णता के समय को स्पष्ट रूप से दर्शाया जाएगा
- IV. प्रशासनिक अनुमोदन में दिया गया समय-विस्तार सक्षम ईंजीनियरिंग प्राधिकारी द्वारा प्रदान किया जाएगा

Which of the statement is correct about Administrative Approval?

- I. Administrative Approval will be accorded by the CFA for the execution of the works after due examination of the AEs
- II. At the stage of according Administrative Approval, it will be ensured that AEs are updated to conform to prevailing percentage of market variation and difference in cost of stores
- III. Time for completion of the works will be clearly indicated in the Administrative Approval
- IV. Extension of time given in Administrative Approval will be accorded by the CEA

Answer:

- (A) (क) कथन II, III और IV सही हैं
 - (a) Statements II, III and IV are correct
- (B) (ख) सभी कथन सही हैं
 - (b) All statements are correct
- (C) (ग) कथन ।, ॥ और IV सही हैं
 - (c) Statements I, II and IV are correct
- (D) (घ) कथन I, II और III सही हैं
 - (d) Statements I, II and III are correct

Question 38

जब किसी अत्यावश्यक निर्माण कार्य (डी.डब्ल्यू.पी. के पैरा 31(डी), 34, 35 और 36 के अधीन) को सीमित समय में पूर्ण करने के लिए इंजीनियरों को सौंपा जाता है, तो ऐसे निर्माण कार्यों की योजना बनाने और उन्हें कार्यरूप में परिणत करने के लिए सक्षम इंजीनियरिंग प्राधिकारियों को यह अनुमित प्रदान की गई है कि वे निम्नलिखित विशेष शक्तियों का उपयोग कर सकते हैं:

- अफ़सरों को देश के किसी भी स्थान में ड्यूटी में लगाना
- ॥. निर्माणकार्य-स्टाफ के लिए कार्यालयी और घरेलू आवास को किराए पर लेना
- III. यदि आवश्यक हो, तो खुले बाज़ार से सीमेंट और इस्पात की अधिप्राप्ति
- IV. विशेषज्ञतापूर्ण निर्माण पद्धतियों/तकनीक/उपस्कर को प्रयोग

When an urgent work (under Paras 31(d), 34, 35 & 36 of DWP) is entrusted to the engineers for completion of the works in a compressed time frame, the CEA is allowed to exercise the following special powers in connection with planning and execution of such works:

- I. Detailing officers anywhere in the country
- II. Hiring of office and domestic accommodation for construction staff
- III. Procurement of Cement and Steel from open market, if necessary
- IV. Engaging specialised construction methods/technology/equipment

Answer:

- (A) (क) केवल I, II और III सही हैं
 - (a) Only I, II and III are correct
- (B) (ख) केवल II, III और IV सही हैं
 - (b) Only II, III and IVare correct
- (C) (ग) केवल I, III और IV सही हैं
 - (c) Only I, III and IV are correct
- (D) (घ) सभी ।, ।।, ।।। और IV सही हैं
 - (d) All I, II, III and IV are correct

Question 39

सलाहकारों की नियक्ति के लिए निम्नलिखित में से कौन सा कथन सही है?

- I. इंजीनियरिंग प्राधिकारी, सिविल निर्माण कार्य परियोजनाओं को बनाने से संबंधित निर्माण कार्यों की योजना बनाना, सर्वेक्षण और स्थल की जांच पड़ताल निर्माण कार्य समेत ढांचागत/ वास्तुकलात्मक आरेखन (ड्रॉइंग) को तैयार करने की योजना बनाने, विनिर्देशन, बिल ऑफ कांटिटी, लागत प्राक्कलन और परियोजना के निर्माण का प्रबंधन करने के लिए परामर्शदायी सेवाओं को लेने के लिए प्राधिकृत होंगे।
- परामर्शदायी सेवाओं का आदेश निबंधन और शर्तों का निर्धारण करने के पश्चात ही प्रदान किया जाएगा
- III. प्रारंभिक योजना. अरेखन आदि के लिए सक्षम इंजीनियरिंग प्राधिकारियों द्वारा अलग स्वीकृति प्रदान की जा सकती है
- IV. परामर्शी सेवाओं के लिए व्यय सामान्यतः परियोजना की लागत से 10% तक बढ जाएगा

Which is the correct statement for the appointment of Consultants?

- I. Engineering authorities would be authorised to engage consultancy services for planning of works relating to formulation of civil works projects, preparation of feasibility and project reports including survey and site investigation works as well as for planning preparation of structural/architectural drawings and designs, development of specifications, preparation of bill of quantities, cost estimates and construction management of the project
- II. The consultancy services will be ordered after setting the terms and conditions
- III. For preliminary planning, design etc. separate sanction may be issued by the CEA
- IV. The expenditure towards consultancy services will generally exceed 10% of the cost of the project

Answer:

- (A) (क) सभी I, II, III और IV सही हैं
 - (a) All I, II, III and IV are correct
- (B) (ख) केवल । और II सही हैं
 - (b) Only I and II are correct
- (C) (ग) केवल I, II और III सही हैं
 - (c) Only I, II and III are correct
- (D) (घ) केवल I, II और IV सही हैं
 - (d) Only I, II and IV are correct

Question 40

कृपया निम्नलिखित कथनों को ध्यान से पढ़ें और सही उत्तर का चयन करें:

सक्षम ईंजीनियरिंग प्राधिकारी द्वारा जारी तकनीकी स्वीकृति एक उस गारंटी से अधिक नहीं है कि निर्माण कार्य के प्रस्ताव ढांचागत रूप से सही हैं और प्राक्कलन का परिकलन सही सही रूप में किया गया है और वे पर्याप्त डाटा पर आधारित हैं

कथन-1: सामान्यतः ऐसी तकनीकी स्वीकृति प्रशासनिक अनुमोदन के पश्चात ही प्रदान की गई है

कथन-2: ए.एम.डब्ल्यू.पी. निर्माण कार्यों के लिए, जिनको डी.पी.आर. तरीके से हाथ में लिए जाने का प्रस्ताव है वहां तकनीकी स्वीकृति को प्रशासनिक स्वीकृति के जारी करने से पूर्व ही टेंडर जारी करने की प्रक्रिया को समर्थ बनाने के लिए जारी किया जा सकता है। ऐसे मामलों में, यदि आवश्यक हो, तो तकनीकी स्वीकृति का पुनरीक्षण, टेंडर की प्राप्ति से पूर्व प्रशासनिक अनुमोदन के अनुसार अंतिम रूप से निर्धारित कार्य-क्षेत्र, स्केल और विशिष्टताओं के आधार पर किया जाएगा।

Please read the following statements carefully and choose the correct answer:

TS which is issued by the CEA, amounts to no more than a guarantee that the works proposals are structurally sound and that the estimates are accurately calculated and based on adequate data.

Statement-1: Ordinarily such TS is accorded only after AA.

Statement-2: For AMWP works which are proposed to be undertaken through DPR route, TS can be issued to facilitate tender action even before issue of AA. In such cases, if necessary, revision of TS will be made on the basis of finalised scope of work, scale and specifications as per the AA before receiving of tender.

Answer:

- (A) (क) कथन 1 सही है और कथन 2 गलत है
 - (a) Statement 1 is correct and Statement 2 is incorrect
- (B) (ख) कथन 1 गलत है और कथन 2 सही है
 - (b) Statement 1 is incorrect and Statement 2 is correct
- (C) (ग) दोनों कथन सही हैं
 - (c) Both statements are correct
- (D) (घ) दोनों कथन गलत हैं
 - (d) Both statements are incorrect

Question 41

निम्नलिखित कथनों में से मरम्मतों के तकनीकी नियंत्रण तथा उपकरणों और संयत्र की खरीद एवं अनुरक्षण के संबंध में सही उत्तर का चयन करें:

I. निर्माण कार्य प्रारंभ होने के पश्चात प्राक्कलन अथवा मांग को तैयार किया जाएगा, लागतीकरण किया जाएगा और सक्षम ईंजीनियरिंग प्राधिकारी द्वारा तकनीकी स्वीकृति प्रदान की जाएगी
 II. तकनीकी स्वीकृति प्रदान करने से पूर्व सक्षम इंजीनियरिंग प्राधिकारी को इस बात से पूर्ण रूप से संतुष्ट हो जाना चाहिए कि मरम्मत के लिए उपलब्ध निधि से अधिक बढ़ जाने की संभावना नहीं है जो प्राक्कलन के उद्देश्य के लिए उसके नियंत्रणाधीन रखी गई है

III. जहां ठेकों में (विशिष्ट मदों के लिए ए.एम.सी./ओ.ई.एम. द्वारा निर्माण कार्य) भविष्य की अविध के लिए परिसम्पत्तियों के अनुरक्षण पर ध्यानपूर्वक विचार किया गया है, वहां ठेकों को जारी किए जाने के उद्देश्य के लिए प्रारंभिक तकनीकी स्वीकृति वर्तमान दरों के आधार पर प्रदान की जाएगी। संबंधित वित्तीय वर्ष के लिए अनुरक्षण की निधियों के आबंटन पर तकनीकी स्वीकृति वार्षिक रूप से पनरीक्षित की जाएगी

IV. मरम्मत के प्राक्कलनों और मांग पत्रों के लिए इंजीनियर कार्यपालकगण और लेखा अधिकारी, दुर्ग अभियंता मरम्मत प्राक्कलनों और मांग पत्रों के दुरूस्त होने, शुद्धता और किफ़ायत को सुनिश्चित करने के लिए उत्तरदायी हैं

Choose the correct answers in respect of Technical control of repairs and purchase and maintenance of Tools and Plant from the following statements:

- I. Estimates or requisitions will be prepared, costed and TS accorded by the CEA after work is commenced
- II. The CEA, before according TS, must be satisfied that the amount of TS for the repair estimate is not likely to exceed the funds placed at his disposal for the purpose

III. Where maintenance of assets for future period is contemplated in contracts (AMC for Specialised items/works by OEM), the initial TS will be accorded based on present rates for the purpose of issue of contract. The TS will be revised annually upon allotment of maintenance funds for the respective FY IV. The engineer executives and AO (GE) are responsible for the construction of fitness, accuracy and economy for repair estimates and requisitions

- (A) (क) केवल कथन । और IV सही हैं
 - (a) Only statements I and IV are correct
- (B) (ख) केवल कथन । और II सही हैं
 - (b) Only statements I and II are correct
- (C) (ग) केवल कथन III और IV सही हैं
 - (c) Only statements III and IV are correct
- (D) (घ) केवल कथन ॥ और III सही हैं
 - (d) Only statements II and III are correct

निम्नलिखित कथनों में से सही कथनों का चयन करें:

- ा. जहां एक निर्माण कार्य को कार्यान्वित किया जाना है जिसमें निर्माण कार्य की विशेषज्ञतापूर्ण मदें/ई. एण्ड एम. उपस्कर/संयत्र एवं मशीनरी निहित है, जिसमें फेब्रिकेशन, इंस्टोलेशन, परीक्षण और कमीशनिंग सम्मिलित है, वहां सक्षम इंजीनियरिंग प्राधिकारी कार्य को वरीयतापूर्वक ओ.ई.एम. को सौंपेगा। निर्माण कार्य की ऐसी मदों, ई. एण्ड एम. उपस्कर, संयत्र और मशीनरी की ओ.ई.एम. द्वारा समृचित गारंटी और वारंटी दी जाएगी। अन्य फर्मों/वैंडरों/ठेकेदारों के लिए, दुर्ग अभियंता द्वारा पी.क्यु.सी. का निर्धारण किया जाएगा।
- II. निर्माण कार्यों की विशेषज्ञतापूर्ण मदों/ई.एण्ड एम. उपस्कर/संयत्र एवं मशीनरी की सूची मुख्य इंजीनियर द्वारा जारी की जाएगी और उसका समय-समय पर अद्यतन किया जाएगा।
 III. मुख्य इंजीनियर प्राधिकारी इस बात का निर्णय करने के लिए अंतिम अधिकारी होगा कि क्या अनुरक्षण कार्यों के लिए प्रणाली का अनुरक्षण ओ.ई.एम./प्राधिकृत एजेंटों द्वारा कराया जाना है अथवा पी.क्यू.सी. के आधार पर नामांकित किए जाने वाले विशेषज्ञ फर्मों द्वारा
- IV. जहाँ मूल निर्माण कार्यों (विशेषज्ञतापूर्ण मदों के लिए ए.एम.सी./ओ.ई.एम. द्वारा निर्माण कार्य) के लिए ठेकों में भविष्य की अविध के लिए परिसम्पत्ति के अनुरक्षण पर विचार किया गया है, वहां उसका स्पष्ट रूप से उल्लेख किया जाएगा और संबंधित वर्ष के अनुरक्षण कूट शीर्षों को लागत प्रभारित किया जाएगा

Choose the correct statements from the following statements:

- I. When any work involving specialised items of work / E& M equipment/Plant & machinery is to be executed requiring fabrication, installation, testing and commissioning, CEA will entrust the work preferable to OEM. Such items of work, E&M equipment, Plant & Machinery will have suitable guarantee & warranty from the OEM. For other firms/vendors/contractors PQC to be laid down by the GE.
- II. The list of specialised items of work/E&M equipment/plant & machinery will be issued by the Command Chief Engineer and updated from time to time III. The CEA will be final authority to decide whether the system is to be got maintained by OEM/authorised agents for maintenance works or by specialised firms to be selected on basis of PQC
- IV. Where maintenance of assets for future period is contemplated in contracts for original works (AMC for specialised items/works by OEM), the same will be clearly specified and cost charged to maintenance Code Heads of respective year

Answer:

- (A) (क) कथन । और III सही हैं
 - (a) Statements I and III are correct
- (B) (ख) कथन ॥ और IV सही हैं
 - (b) Statements II and IV are correct
- (C) (ग) कथन III और IV सही हैं
 - (c) Statements III and IV are correct
- (D) (घ) सभी कथन सही हैं
 - (d) All statements are correct

Question 43

निर्माण कार्यों को समयपूर्व बंद करने के लिए निम्नलिखित में से कौन सा कथन गलत है?

For foreclosure of work, which of the following statement is incorrect?

Answer:

- (A) (क) जब एक स्वीकृत निर्माण कार्य की उस उद्देश्य के लिए आगे आवश्यकता नहीं है जिसके लिए उसे स्वीकृत किया गया था तो अगले उच्चतर सक्षम वित्तीय प्राधिकारी द्वारा उसे समय से पूर्व बंद किया जा सकता है, जो जनरल अफ़सर कमांडिंग इन चीफ़ अथवा समकक्ष से नीचे के स्तर के नहीं होंगे। तथापि, जहां तक सरकार की शक्तियों का प्रश्न है, निर्माण कार्यों को समयपूर्व बंद करने के लिए आदेश रक्षा मंत्रालय द्वारा जारी किया जाएगा।
 - (a) When a sanctioned work is no longer required for the purpose for which it was sanctioned, the work may be foreclosed by next higher CFA, not below the level of General Officer Commanding-in-Chief or equivalent. However, for Government power works foreclosure will be issued by MoD
- (B) (ख) प्रशासनिक अथवा तकनीकी कारणों से आंशिक निर्माण कार्य के साथ परियोजना को समय से पूर्व बंद किए जाने के मामले में ठेकेदार द्वारा लाई गई सामग्री को ठेके की दर पर प्रभार पर लिया जाएगा और अन्य परियोजना के लिए अंतरित कर दिया जाएगा और घटौती विवरण तैयार किए जाने से पूर्व समुचित क्रेडिट जॉब को दिया जाएगा।
 - (b) In case of foreclosure of the project with partial work done due to administrative or technical reasons, the material brought by the contractor will be taken on charge at contract rates and transferred to other projects and proper credit is given to the job before preparing reduction statement
- (C) (ग) तकनीकी स्वीकृति में पुनरीक्षण आवश्यक है
 - (c) Revision in TS is necessary
- (D) (घ) निर्माण कार्य/परियोजना के समय से पूर्व बंद हो जाने के कारण आंशिक रूप से बनाई गई परिसम्पत्तियां, यदि कोई हों, का उपयोग अधिकृत उद्देश्यों के लिए किया जा सकता है। मूल सक्षम वित्तीय प्राधिकारी द्वारा संभावना का पता लगाया जा सकता है और आवश्यक जुड़नारों/परिवर्तनों, यदि अपेक्षित हो, को स्वीकृत करने के द्वारा एम.ई.एस. प्राधिकारियों के साथ परामर्श करके एक रूपरेखा तैयार कर सकता है।
 - (d) Due to foreclosure of a work/project, the partially created assets if any, may be utilised for authorised purposes. The original CFA to explore the possibility and prepare a road map in consultation with MES authorities by sanctioning of necessary additions/alterations, if required.

Question 44

सही राजस्व शीर्षों के साथ सेवाओं का मिलान करें:

Match the services with the correct Revenue Heads:

1.	थलसेना	पी	मुख्य शीर्ष 2077- लघु शीर्ष 111
	Army	Р	Major Head 2077-Minor Head 111
II.	नौसेना	क्यू	मुख्य शीर्ष 2078- लघु शीर्ष 111
	Navy	Q	Major Head 2078-Minor Head 111
III.	वायुसेना	आर	मुख्य शीर्ष 2076- लघु शीर्ष 111
	Air Force	R	Major Head 2076-Minor Head 111
IV.	अनुसंधान एवं विकास संगठन	एस	मुख्य शीर्ष 2076- लघु शीर्ष 108(I)
	R & D Organisation	S	Major Head 2076-Minor Head 108(I)

Answer:

- (A) (क) I-आर, II-पी, III-क्यू, IV-एस
 - (a) I-R, II-P, III-Q, IV-S
- (B) (ख) ।-एस, ।।-पी, ।।।-आर, ।**v**-क्यू
 - (b) I-S, II-P, III-R, IV-Q
- (C) (ग) ।-आर, ॥-एस, ॥।-क्यू, ।V-पी
 - (c) I-R, II-S, III-Q, IV-P
- (D) (घ) ।-क्यू, ॥-पी, ॥।-एस, ।**v**-आर
 - (d) I-Q, II-P, III-S, IV-R

Question 45

मुख्य शीर्ष 4076-पूंजीगत परिव्यय के अधीन थलसेना निर्माण कार्य का उप-शीर्ष क्या है?

What is the Sub Head for Army Construction Works under Major Head 4076 – Capital Outlay?

Answer:

- (A) (क) उप शीर्ष 105
 - (a) Sub Head 105
- (B) (ख) उप शीर्ष 112
- (b) Sub Head 112
- (C) (ग) उप शीर्ष 113
 - (c) Sub Head 113
- (D) (घ) उप शीर्ष 202
 - (d) Sub Head 202

Question 46

पंजीकृत ठेकेदारों के निम्नलिखित वर्गों के लिए जमानत जमा धनराशि का मिलान करें:

Match the amount of security to be deposited with the Standing Security Bond for the following classes of registered contractors:

	वर्ग		स्थायी जमानत जमा का मूल्य (लाख रुपये में)		
	Class		Value of Standing Security Deposit (Rs. in lakhs)		
1.	एस/S	पी/P	7		
II.	ψ/A	क्यू/Q	4		
III.	बी/B	आर/R	1.75		
IV.	सी/C	एस/S	11		

Answer:

- (A) (क) I-पी, II-क्यू, III-आर, IV-एस
 - (a) I-P, II-Q, III-R, IV-S
- (B) (ख) ।-क्यू, ॥-पी, ॥।-एस, ।V-आर
 - (b) I-Q, II-P, III-S, IV-R
- (C) (ग) ।-एस, ॥-आर, ॥।-क्यू ।V-पी
 - (c) I-S, II-R, III-Q IV-P
- (D) (घ) ।-एस, ॥-पी, ॥।-क्यू, ।V-आर
 - (d) I-S, II-P, III-Q, IV-R

Question 47

सही उत्तर का चयन करें:

वृद्धिपरक (एस्क्लेशन) दावों की प्रतिपूर्ति के लिए ठेकों की संवीक्षा किए जाने के दौरान लेखा अधिकारी, दुर्ग अभियंता द्वारा निम्नलिखित को देखा जाएगा:

Choose the correct answer:

It will be seen by AO, GE during scrutiny of contract for reimbursement of Escalation claims:

Answer:

- (A) (क) केवल सामग्री की कीमतों की वृद्धि की प्रतिपूर्ति से संबंधित विशेष शर्त को ठेके के टेंडर दस्तावेज़ों में सम्मिलित कर लिया गया है जिसकी टेंडर में दी गई पूर्णता की तारीख 6 महीने से अधिक है।
 - (a) Special condition regarding reimbursement of increase in prices of material only has been incorporated duly in tender documents contracts whose, period of completion is laid down in tenders is more than 6 months
- (B) (ख) कीमतों में वृद्धि की प्रतिपूर्ति से संबंधित विशेष शर्ते आवधिक ठेकों (टर्म कॉन्ट्रैक्ट) में सम्मिलित हैं
 - (b) Special conditions for reimbursement of increase in prices are included in term contracts
- (C) (ग) सामग्री, ईंधन और मजदूरी कारकों और औजारों के घटक, संयत्र एवं उपस्कर और परिवहन रक्षा लेखा महानियंत्रक द्वारा निर्धारित कुल मूल्य से अधिक नहीं होते हैं
 - (c) Total values of material, fuel and labour components and the element of tools, plants and equipments and transport do not exceed the total value, prescribed by the CGDA
- (D) (घ) सामग्री उपकरणों का मूल्य 70 से अधिक नहीं है
 - (d) The value of material components is not more than 70

Question 48

दुर्ग अभियंता के लिखित आदेशों को प्राप्त करने पर ठेकेदार निर्माण कार्य अथवा उसके किसी भाग की प्रगति को ऐसे समय तक के लिए अथवा ऐसे रूप में, जैसा कि दुर्ग अभियंता निम्नलिखित में से किसी भी कारण से आवश्यक समझता है, रोक देगा:

- ा. ठेकेदार के पक्ष में किसी चूक के कारण
- III. ठेकेदार द्वारा चूक किए जाने से भिन्न कारणों से निर्माण कार्य अथवा उसके भाग के निर्माण कार्य के समुचित निष्पादन के लिए
- III. निर्माण कार्य अथवा इसके किसी भाग की सुरक्षा के लिए
- IV. दुर्ग अभियंता निर्माण कार्य अथवा उसके किसी भाग को नहीं रोक सकता है

सही विकल्प का चयन करें:

The Contractor shall, on receipt of the order in writing of the Garrison Engineer, suspend the progress of the Works or any part thereof for such time and in such manner as the Garrison Engineer may consider necessary for any of the following reasons:

- I. On account of any default on the part of the Contractor
- II. For proper execution of the Works or part thereof for reasons other than the default of the Contractor
- III. For safety of the Works or part thereof
- IV. GE cannot suspend the progress of the Works or any part thereof

Choose the correct option:

Answer:

- (A) (क) I, II और III सही हैं
 - (a) I, II and III are correct
- (B) (ख) II, III और IV सही हैं
 - (b) II, III and IV are correct
- (C) (ग) I, II और IV सही हैं
 - (c) I, II and IV are correct
- (D) (घ) I, II, III और IV सही हैं
 - (d) I, II, III and IV are correct

Question 49

एक माप पुस्तिका का उपयोग निम्नलिखित के लिए किया जाता है:

A measurement book is used for:

Answer:

- (A) (क) औद्योगिक कार्मिकों द्वारा निष्पादित निर्माण कार्य जोकि मस्टर रोल अथवा आकस्मिक मजदूर सूची में अभिलिखित किया जाएगा
 - (a) Works executed by industrial personnel, which will be recorded on the muster roll or casual labour roll
- (B) (ख) आवधिक सेवाएं, जहां पी.एस.एम.बी. में मामलों की प्रविष्टि का संदर्भ दिया जा सकता है
 - (b) Periodical services, where reference can be made to the measurements entered in a P.S.M.B
- (C) (ग) भवनों की किसी भी धनराशि तक की मरम्मत और सभी निर्माण कार्यों के लिए 10,000 रुपये तक के मांगपत्र
 - (c) Requisitions up to any amount for repairs to buildings and upto Rs. 10, 000 for all other works
- (D) (घ) मापे गए निर्माण कार्यों के सभी लेखे और वे सामग्रियां जिनका मापन किया जाना अथवा गणना की जाती है
 - (d) All accounts of measured work and of materials received which have to be measured or counted

Question 50

निम्नलिखित कथनों में से सही कथनों का चयन करें:

- I. लामबंदी (मॉबिलाईजेशन) अग्रिम ठेके के मूल्य का अधिकतम 5% है
- II. लामबंदी अग्रिम को बैंक बचत खाता के माध्यम से संचालित किया जाएगा
- III. लामबंदी अग्रिम को संचालित करने के लिए विस्तृत अनुदेशों को रक्षा लेखा महानियंत्रक द्वारा किया जाएगा
- IV. कमतर धनराशि की समुचित बैंक गारंटी के लिए प्रावधान को सुनिश्चित किया जाएगा

Choose the correct statements from the following statements:

- I. Mobilisation advance is maximum of 5% of the value of the contract
- II. The mobilisation advance would be operated through a Saving Bank Account
- III. Detailed instructions for operation of Mobilisation Advance will be issued by the CGDA
- IV. Provision for suitable bank guarantee of lesser amount will be ensured

Answer:

- (A) (क) कथन । और III सही हैं
 - (a) Statements I and III are correct
- (B) (ख) कथन I, II और III सही हैं
 - (b) Statements I, II and III are correct
- (C) (ग) कथन ॥ और IV सही हैं
 - (c) Statements II and IV are correct
- (D) (घ) सभी कथन गलत हैं
 - (d) All statements are incorrect

Stores Accounts And Internal Audit Army-A

Question 51

भारत में रक्षा सेवाओं के भंडारों के सभी निर्यात और आयात सामान्यतः पत्तन पर किस स्थापना द्वारा संभाले जाते हैं?

All exports and imports of Defence Services stores in India generally handled by which establishment at the ports?

Answer:

- (A) (क) भारतीय पत्तन प्राधिकारी
 - (a) Port Authority of India
- (B) (ख) पोतारोहण कमांडेंट
 - (b) Embarkation Commandant
- (C) (ग) पोत मंत्रालय
 - (c) Ministry of Shipping
- (D) (घ) परेषिती (कन्साइनी) यूनिट
 - (d) Consignee unit

Question 52

भंडार लेखांकन कार्यालय के संबंध में गलत कथन(कथनों) की पहचान करें:

- रक्षा फॉर्मेशनों में भंडारों का लेखांकन सामान्यतः संख्यात्मक आधार पर किया जाता है
- II. भंडार धारक स्थापनाओं में मात्रा (संख्या) और परिस्थिति द्वारा मदों का लेखांकन किया जाएगा
- III. सभी लेनदेन संगत वाउचरों से समर्थित होंगे और लेखे में शेष हाथ में वास्तविक स्टॉक का प्रतिनिधित्व करेंगे
- IV. रक्षा लेखा विभाग निर्गमों और व्यय वाउचरों के संबंध में मूल्यों को सम्मिलित कर सकता है

Identify the incorrect Statement(s) about Store accounting procedures:

- I. Accounting of stores in defence formations is generally done on quantitative basis
- II. Items will be accounted for by quantity and condition in store holding establishments
- III. All transactions will be supported by relevant vouchers and the balance in the account will represent the actual stock in hand
- IV. Defence Accounts Department may insert values in respect of issue and expense vouchers

Answer:

- (A) (क) कथन । और IV गलत हैं
 - (a) Statements I and IV are incorrect
- (B) (ख) कथन II गलत है
 - (b) Statement II is incorrect
- (C) (ग) कथन III और IV गलत हैं
 - (c) Statements III and IV are incorrect
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

Question 53

एक आपूर्ति/भंडार डिपो, विनिर्माण स्थापना अथवा यूनिट से निम्नलिखित में से किसे भंडारों के निर्गम का प्रकार नहीं माना जाता है?

Which of the following is not recognised as type of issue of stores from a supply/stores depot, manufacturing establishment or unit?

- (A) (क) उपभोग के लिए अंतिम निर्गम
 - (a) Final issue for consumption
- (B) (ख) भुगतान निर्गम
 - (b) Payment issue
- (C) (ग) मित्र विदेशी राष्ट्रों को निर्यात के लिए निर्गम
 - (c) Issue for export to friendly foreign countries
- (D) (घ) भाड़ा प्रभारों की वसूली के बिना ऋण निर्गम
 - (d) Loan issue without recovery of hire charges

आयुध डिपो द्वारा ऋण पर निर्गम के कीमत निर्धारण के संबंध में निम्नलिखित कथनों में से कौन सा कथन सही नहीं है?

Which of the following statements regarding pricing of loan issues by ordnance depots is not correct?

Answer

- (A) (क) ऋण पर निर्गमित भंडारों के छः महीने के भीतर नहीं वापस किए जाने को भुगतान पर निर्गम के रूप में माना जाएगा और संबंधित पक्षों से नवीनतम विद्यमान दरों को प्रभारित किया जाएगा
 - (a) Stores on loan not returned within six months will be treated as payment issues and latest prevalent rates will be charged from the parties concerned
- (B) (ख) एन.आई.वी. मदों के मामले में रक्षा लेखा नियंत्रक द्वारा अपनाई गई अनुमोदित दरों को अपनाया जाएगा
 - (b) In the case of NIV items the rates approved by CDA will be adopted
- (C) (ग) स्थानीय सुपुर्दगी के मामले में ऋण की अवधि सुपुर्दगी की तारीख से प्रारंभ होगी
 - (c) Loan period will commence from date of delivery in case of local delivery
- (D) (घ) सड़क मार्ग से भंडारों की वापसी के मामले में रक्षक दस्ता नोट की तारीख ऋण की अवधि की समाप्ति की तारीख के रूप में मानी जाएगी
 - (d) In case of return of stores by road, date of convoy note will be regarded as date of expiry of loan period

Question 55

वाहन डिपो में अपनाई जाने वाली लेखांकन क्रियाविधि के संबंध में गलत कथन की पहचान करें:

Identify the incorrect statement regarding accounting procedure to be followed in Vehicle Depots:

Answer:

- (A) (क) वाहनों की गणना वाहन स्टॉक सार और वाहन रजिस्टर में की जाएगी
 - (a) Vehicles will be accounted for in Vehicle Stock Summary and Vehicle Register
- (B) (ख) एक वाहन डिपो में वाहनों की दैनिक प्राप्ति और निर्गम उन प्राप्तियों/निर्गमों का दैनिक विवरण होगा जिससे स्टॉक रिकोर्डों को प्रविष्ट किया जाएगा
 - (b) Daily receipt and issue of vehicles in a Vehicle Depot will be Daily Statement of Receipts/Issues from which the stock records will be posted
- (C) (ग) भंडारण में रखे गए वाहनों की स्थिति में परिवर्तनों को हानियों के रूप में नहीं माना जाएगा यदि ई.एम.ई. निरीक्षक का निर्धारित प्रमाण पत्र उपलब्ध है
 - (c) Changes in condition of vehicles in storage will not be treated as losses if prescribed certification of EME inspector is available
- (D) (घ) वाहन के ढांचों को बनाने वाले को चेसिस का निर्गम नियमित निर्गम वाउचरों पर किया जाएगा
 - (d) Issue of chassis to body builders will be made on regular issue vouchers.

Question 56

आयुध डिपुओं में रोकड़ भुगतान निर्गम अनुभागों से निम्नलिखित में से कौन से व्यक्ति उन व्यक्तियों में सम्मिलित नहीं हैं जो ए.ओ.सी. भंडारों की रसीद के लिए हकदार हैं? Which of the following are not among the persons entitled to purchase AOC stores at Cash Payment issue Sections of Ordnance Depots?

- (A) (क) एन.सी.सी. कैडेट्स
 - (a) NCC cadets
- (B) (ख) एक्रिडिटिड युद्ध संवाददाता
 - (b) Accredited War correspondents
- (C) (ग) महानिदेशक (लेखापरीक्षा), रक्षा सेवाएं के सिविलियन अफ़सर
 - (c) Civilian officers of the DG(Audit) Defence Services
- (D) (घ) थलसेना के जे.सी.ओ.
 - (d) JCOs of the Army

कार डायरियों के अनुरक्षण की क्रियाविधि के संबंध में निम्नलिखित में से कौन सा कथन गलत है?

- ा. कार डायरियों को दो प्रतिलिपियों में अनुरक्षित किया जाएगा जिसमें प्रत्येक का उपयोग एक तिमाही को छोड़कर किया जाएगा
- II. वाहनों को प्रभावित करने वाली सभी घटनाएं जैसे स्वामित्व में परिवर्तन, वाहन चालकों का परिवर्तन, पुर्जों को बदलना आदि की प्रविष्टि कार डायरी में निश्चित रूप से की जानी चाहिए
- III. डायरियों को स्वयम चालकों द्वारा पूरा किया जाता है
- IV. उन यात्राओं के संबंध में जहां ड्यूटी की प्रकृति का उल्लेख नहीं किया गया है तो उन्हें गैर ड्यूटी यात्रा के रूप में माना जाएगा और वाहन का उपयोग करने वाले अफ़सर से प्रभारों की वस्रली की जाएगी

Which of the following Statement(s) regarding the procedure for maintenance of Car Diaries is (are) incorrect?

- I. Car Diaries are to be maintained in duplicate with each being used for alteranate quarter
- II. All casualties affecting the vehicle like change of ownership, change of drivers, replacements made etc. must be entered in the Car Diary
- III. Diaries are to be completed by the drivers themselves
- IV. All journeys against which nature of duty is not specified will be treated as non-duty journeys and charges recovered from the officer using the vehicle

Answer:

- (A) (क) कथन । गलत है
 - (a) Statement I is incorrect
- (B) (ख) कथन II गलत है
 - (b) Statement II is incorrect
- (C) (ग) कथन ॥ और ॥। गलत हैं
 - (c) Statements II and III are incorrect
- (D) (घ) कथन ॥ और Ⅳ गलत हैं
 - (d) Statements II and IV are incorrect

Question 58

परेषिती के बहीखाते में स्थानीय रूप से 20,000 रुपये से कम मूल्य के भंडारों की खरीद के मामले में प्राप्तियों के संबद्धीकरण निर्धारित प्रतिशतता कितनी है?

What is the prescribed percentage of linking of receipts in case of locally purchased stores in consignee's ledgers valuing less than Rs. 20,000?

Answer:

- (A) (क) 16.5%
 - (a) 16.5%
- (B) (ख) शत-प्रतिशत वाउचर
 - (b) Cent per cent vouchers
- (C) (ग) 50% वाउचर
 - (c) 50% vouchers
- (D) (घ) 25% वाउचर
 - (d) 25% vouchers

Question 59

स्थानीय लेखापरीक्षा अधिकारी द्वारा लोक निधि लेखे के निरीक्षण के उद्देश्य के लिए थलसेना यूनिटों और फॉर्मेशनों का निम्नलिखित रूप में श्रेणीबद्ध किया गया है:

For the purpose of inspection of public funds accounts by the LAO, Army units & formations are categorised as:

Answer:

- (A) (क) श्रेणी 'ए' और 'बी'
 - (a) Category A & B
- (B) (ख) श्रेणी 'ए', 'बी' और 'सी'
- (b) Category A, B & C
- (C) (ग) श्रेणी 'ए', 'बी', 'सी' और 'डी'
 - (c) Category A, B, C & D
- (D) (घ) श्रेणी 'ए', 'बी', 'सी', 'डी' और 'ई'
 - (d) Category A, B, C, D & E

Question 60

दक्षता-सह-कार्यनिष्पादन लेखापरीक्षा (ई.सी.पी.ए.) अथवा वैल्यू फॉर मनी लेखापरीक्षा का अन्य नाम क्या है?

What is the other name of the Efficiency-cum-Performance Audit (ECPA) or Value for Money Audit?

- (A) (क) औचित्य लेखापरीक्षा
 - (a) Propriety Audit

- (B) (ख) स्वीकृति लेखापरीक्षा
 - (b) Sanction Audit
- (C) (ग) 3 ई(Es) लेखापरीक्षा
 - (c) 3 Es Audit
- (D) (घ) अनुपालन लेखापरीक्षा
 - (d) Compliance Audit

आर्टिफिशियल लिंब सेन्टर, पुणे निम्नलिखित के भंडार लेखांकन सिद्धांतों का अनुसरण करता है:

Artificial Limb Centre, Pune, follows the store accounting principles of:

Answer:

- (A) (क) ए.एफ.एम.एस.डी.
 - (a) AFMSD
- (B) (ख) ए.एस.सी. डिपो
 - (b) ASC Depot
- (C) (ग) ई.एम.ई. वर्कशॉप
 - (c) EME workshop
- (D) (घ) ए.ओ.सी. डिपो
 - (d) AOC Depot

Question 62

स्थानीय लेखापरीक्षा अधिकारी की वित्तीय सलाह के संबंध में निम्नलिखित में से कौन सा कथन सही है?

- ा. स्थानीय लेखापरीक्षा अधिकारी के द्वारा यह देखा जाना चाहिए कि अधिकतम हकदारियों का आहरण एक सामान्य बात के रूप में नहीं किया जाना चाहिए
- II. स्थानीय लेखापरीक्षा अधिकारी द्वारा डिपुओं, यूनिटों आदि के बीच भंडारों के बड़ी मात्रा में अंतरण के कारणों की पहचान की जानी चाहिए
- III. स्थानीय लेखापरीक्षा अधिकारी अनावश्यक व्यय के मामलों को उजागर करेगा
- IV. स्थानीय लेखापरीक्षा अधिकारी आपत्ति विवरणों में वित्तीय सलाह की मदों को सम्मिलित करेगा

Which of the following Statement(s) regarding financial advice function of LAO is (are) correct?

- I. LAO should see that maximum entitlements are not drawn as a matter of course
- II. LAO will ascertain reasons for large scale transfer of stores between depots, units etc.
- III. LAO will highlight cases of unnecessary expenditure
- IV. LAO will include items of financial advice in the objection statements

Answer:

- (A) (क) उपर्युक्त सभी कथन सही हैं
 - (a) All of the above Statements are correct
- (B) (ख) कथन III और IV सही हैं
 - (b) Statements III and IV are correct
- (C) (ग) कथन ॥ और III सही हैं
 - (c) Statements II and III are correct
- (D) (घ) कथन I, II और III सही हैं
 - (d) Statements I, II and III are correct

Question 63

स्थानीय लेखापरीक्षा अधिकारी द्वारा हानियों के एक ऐसे रजिस्टर का अनुरक्षण किया जाना अपेक्षित होता है जिसके आधार पर एक रिपोर्ट के लिए आंकड़े समेकित किए जाते है। वह रिपोर्ट कौन सी है?

LAO is required to maintain a Register of Losses which forms the basis of compiling data for which report?

- (A) (क) वार्षिक लेखापरीक्षा प्रमाणपत्र
 - (a) Annual Audit Certificate
- (B) (ख) विनियोजन लेखा
 - (b) Appropriation Accounts
- (C) (ग) वित्त लेखा
 - (c) Finance Accounts
- (D) (घ) शेषों की वार्षिक समीक्षा
 - (d) Annual Review of Balances

स्टॉक सत्यापन के संबंध में निम्नलिखित में से कौन सा कथन गलत है?

- स्टॉक सत्यापन का प्राथिमक उत्तरदायित्व कार्यपालक प्राधिकारियों का होता है
- II. उस अवस्था में जहाँ स्थानीय लेखापरीक्षा अधिकारी लेखों की स्थिति से प्रश्नाधीन होता है तो वह कार्यापालक प्राधिकारियों से प्रार्थना कर सकता है कि वे एक ताज़ा स्टॉक सत्यापन करें। वह स्वयम स्टॉक सत्यापन नहीं करना चाहेगा।
- III. स्थानीय लेखापरीक्षा अधिकारी यह सुनिश्चित करेगा कि स्टॉक सत्यापन के दौरान फ़ालतू भंडारों का त्वरित गति से निपटान कर लिया जाता है और प्राप्तियों को सरकारी लेखा में क्रेडिट कर दिया जाता है
- IV. स्टॉक सत्पापन से पूर्व प्राप्त (बिन किए गए) वाउचरों को स्टॉक सत्यापन के बाद शेष में नहीं लाना चाहिए

Which of the following Statement(s) regarding stock verification is(are) incorrect?

- I. The primary responsibility of stock verification lies with executive authorities
- II. Where LAO is 'put upon enquiry' from the state of accounts he may request the executive authorities to conduct a fresh stock verification. He may not carry out stock verification himself
- III. LAO will ensure that all surpluses detected during stock verification are promptly disposed off and proceeds credited to government account
- IV. Vouchers received (and binned) prior to stock-taking must not be brought into the balance after stock-taking

Answer:

- (A) (क) कथन IV गलत है
 - (a) Statement IV is incorrect
- (B) (ख) कथन III गलत है
 - (b) Statement III is incorrect
- (C) (ग) कथन ॥ और III गलत हैं
 - (c) Statements II and III are incorrect
- (D) (घ) सभी कथन I, II, III और IV सही हैं
 - (d) All the Statements I, II, III and IV are correct

Question 65

हानि विवरणों के कीमत निर्धारण के लिए गलत प्राधिकार की पहचान करें

Identify the incorrect authority for pricing of Loss Statements

Answer:

- (A) (क) वे हानि विवरण जिनके लिए दंडात्मक वसूलियां प्रभार योग्य हैं: स्थानीय लेखापरीक्षा अधिकारी
 - (a) Loss Statements for which penal recoveries are chargeable: LAO
- (B) (ख) यूनिटों में चिकित्सा भंडारों के लिए हानि विवरण : स्थानीय लेखापरीक्षा अधिकारी
 - (b) Loss Statements for Medical stores in units: LAO
- (C) (ग) यूनिटों में ए.एस.सी. भंडारों के लिए हानि विवरण : स्थानीय लेखापरीक्षा अधिकारी
 - (c) Loss Statements for ASC stores in units: LAO
- (D) (घ) एम.टी. डिपुओं में एम.टी. भंडारों के लिए हानि विवरण : कार्यपालक
 - (d) Loss Statements for MT stores in MT Depots : Executive

Question 66

गोलाबारूद डिपुओं में लेखापरीक्षा के दौरान देखी जाने वाली बिन्दुओं के संबंध में सम्मिलित कौन सा कथन गलत है

- ।. गोलाबारूद के नमूनों का निर्गम नियमित निर्गम वाउचरों पर किया जाता है और उसे 'ऋण' के रूप में माना जाता है
- II. सबसे पुरानी तारीख वाले गोलोबारूदों को पहले जारी किया गया है जब तक कि उसके विपरीत आदेश विद्यमान नहीं होते हैं
- III. सिविल प्राधिकारियों से प्राप्त सभी जब्त गोलाबारूद को नियमित रूप से प्रभार पर लिया जाएगा
- IV. जब परीक्षण में भंडार पूर्ण रूप से नष्ट हो जाते हैं तो वाउचरों को तदनुसार भरा जाना चाहिए

Which of the following Statement(s) regarding points to be seen during audit in Ammunition Depots is(are) incorrect

- I. Issue of samples of ammunition is made on regular issue vouchers and treated as 'loan'
- II. Ammunition of oldest dates have been issued first unless orders exist to the contrary
- III. All confiscated ammunition received from civil authorities will be taken on charge in the regular manner
- IV. When stores are totally destroyed in test, the voucher is to be enfaced accordingly

- (A) (क) उपर्युक्त सभी कथन सही हैं
 - (a) All the above Statements are correct
- (B) (ख) कथन। गलत है
 - (b) Statement I is incorrect
- (C) (ग) कथन II गलत है
 - (c) Statement II is incorrect
- (D) (घ) कथन III गलत है
 - (d) Statement III is incorrect

केवल हकदार व्यक्तियों के लिए मुफ्त राशन का आहरण किया जाना चाहिए। राशन विवरणी की लेखापरीक्षा के दौरान यह निश्चित रूप से सुनिश्चित कर लिया जाना चाहिए कि कुछ परिस्थितियों में मुफ्त राशन का आहरण नहीं किया जाता है। निम्नलिखित में से कौन सा इस श्रेणी के अधीन नहीं आता है जहाँ मुफ्त राशन का आहरण नहीं किया जाना है?

Free rations are to be drawn for entitled individuals only. During audit of Ration Returns it must be ensured that free rations are not drawn under certain circumstances. Which of the following do not fall under this category where free rations are not to be drawn?

Answer:

- (A) (क) वे व्यक्ति जिन्हें ट्रेन राशन उपलब्ध कराए गए हैं
 - (a) Individuals provided with train rations
- (B) (ख) अन्य श्रेणियों के परिवार
 - (b) Families of Ors
- (C) (ग) प्रशिक्षण के लिए बुलाए गए रिजर्व सैनिक
 - (c) Reservists called up for training
- (D) (घ) छुट्टी पर रहने वाले व्यक्ति
 - (d) Individuals on leave

Question 68

फील्ड क्षेत्र में प्रवेश कर रही यूनिटों के मामले में समुचित क्रियाविधि के संबंध में निम्नलिखित में से कौन सा कथन सही नहीं है?

- ा. यूनिटों द्वारा अनुरक्षित लेखों की लेखापरीक्षा पिछले तीन महीनों के दौरान कर ली जानी चाहिए। ऐसा नहीं करने पर लेखापरीक्षा बिना किसी विलम्ब के कर ली जानी चाहिए
- II. युद्ध परिधानों की सभी मदों को सही रूप में बहीखाता से हटा दिया गया है जिसे 'शून्य शेष' के रूप में बंद किया जाना चाहिए
- III. आपूर्ति डिपो यात्रा की अविध के लिए जारी राशन के संपूर्ण ब्योरे को फील्ड क्षेत्र में उस आपूर्ति डिपो के स्थानीय लेखापरीक्षा अधिकारी को भेजेगा जहां पर यूनिट संचलित हो रही है
- IV. स्थल पर ही अधिक से अधिक आपत्तियों का निपटान करने के लिए विशेष कदम उठाए जाएंगे

Which of the following statements regarding proper procedure in case of a unit moving into field area is not correct?

- I. Audit of accounts maintained by the unit should have been conducted during the last three months failing which audit must be conducted without delay
- II. All items of War outfit have been correctly charged off the ledgers which should be closed to nil balance
- III. Supply Depot will send full details of rations issued for journey period to LAO of Supply depot in the field area to which the unit is moving
- IV. Special steps will be taken to settle as many objections on the spot, as possible

Answer:

- (A) (क) उपर्युक्त सभी कथन सही हैं
 - (a) All the above Statements are correct
- (B) (ख) कथन। गलत है
 - (b) Statement I is incorrect
- (C) (ग) कथन IV गलत है
 - (c) Statement IV is incorrect
- (D) (घ) कथन II और IV गलत हैं
 - (d) Statement II and IV are incorrect

Question 69

निम्नलिखित में कौन सा एक ऐसा मामला है जहाँ डिपुओं में एक ए.एस.सी. भंडारों के निर्गम को व्यय वाउचर पर प्रभार से हटाया जा सकता है

Which of the following do constitute a case where issue of ASC stores may be charged off on an expense voucher in a Depot

Answer:

- (A) (क) प्राधिकृत उद्देश्यों के लिए निर्गम
 - (a) Issues for authorised purposes
- (B) (ख) भुगतान पर निर्गम
 - (b) Payment Issues
- (C) (ग) गलत रखरखाव, टूटफूट के कारण अनुपयोगी घोषित मदें
 - (c) Articles condemned due to fair wear and tear
- (D) (घ) खरीद का मार्गदर्शन करने के लिए नमूनों के रूप में निर्गमित मदें
 - (d) Articles issued as samples to guide purchases

Question 70

शांति क्षेत्र और युद्ध क्षेत्र की आवश्यकताओं और रिजर्वों के लिए भंडारों और उपस्करों के मानों के लिए कौन स्वीकृति प्राधिकारी है?

Who is the sanctioning authority for scales of stores and equipment for peace and war requirements and reserves?

- (A) (क) डी.जी.ओ.एफ.
 - (a) DGOF
- (B) (ख)डी.जी.ए.एफ.एम.एस.
 - (b) DGAFMS
- (C) (ग) केन्द्र सरकार

(D) (घ) थलसेनाध्यक्ष

- (c) Central Govt
- (d) Army Chief

Question 71

सभी रेजीमेंट/कोर रिकॉर्ड कार्यालय निम्नलिखित फॉर्म में लॉंग रोल्स का अनुरक्षण करेंगे:

All Regiment/ Corps Record offices will maintain Long Rolls on form:

Answer:

- (A) (क) आई.ए.एफ.के. 1173
 - (a) IAFK 1173
- (B) (ख) आई.ए.एफ.के. 1174
 - (b) IAFK 1174
- (C) (ग) आई.ए.एफ.के. 1175
 - (c) IAFK 1175
- (D) (घ) आई.ए.एफ.के. 1176
 - (d) IAFK 1176

Question 72

थलसेना मुख्यालय की कौन सी ब्रांच वेतन एवं भत्तों, पेंशनों और उपदानों के लिए उत्तरदायी है?

Which branch in Army HQs is responsible for pay & allowances, pensions and gratuities?

Answer:

- (A) (क) जनरल स्टाफ ब्रांट
 - (a) General Staff Branch
- (B) (ख) एडजुटेंट जनरल ब्रांच
 - (b) Adjutant General's Branch
- (C) (ग) क्वाटर मास्टर जनरल ब्रांच
 - (c) Quarter Master General's Branch
- (D) (घ) मिलिट्री सैकरेट्री ब्रांच
 - (d) Military Secretary's Branch

Question 73

एक भगोड़े सैन्य कार्मिक के मामले में एप्रिहेन्शन प्रमाणपत्र को बनाने के लिए कौन उत्तरदायी है?

Who is responsible for preparing Apprehension Certificate in case of a deserter military personnel?

Answer:

- (A) (क) सैन्य पुलिस
 - (a) Military Police
- (B) (ख) सिविल पुलिस (b) Civil Police
- (C) (ग) दोनों में से कोई एक
- (c) Either of the two
- (D) (घ) जे.ए.जी. ब्रांच
 - (d) JAG Branch

Question 74

निम्नलिखित में से कौन एक श्रेणी 'ए' प्रशिक्षण स्थापना नहीं है?

Which of the following is not a Category 'A' training establishment?

Answer:

- (A) (क) अफ़सर प्रशिक्षण अकादमी, चेन्नई
 - (a) Officers Training Academy, Chennai
- (B) (ख) गोलाबारूद केन्द्र, नासिक
 - (b) Artillery Centre, Nasik
- (C) (ग) हाई एल्टीट्यूड वारफेरयर स्कूल, गुलमर्ग
 - (c) High Altitude Warfare School, Gulmarg
- (D) (घ) आर.वी.सी. स्कूल, मेरठ छावनी
 - (d) RVC School, Meerut Cantt

Question 75

गलत कथन की पहचान करें:

Identify the incorrect statement:

Answer:

- (A) (क) प्रत्येक एन.सी.ओ. जो शस्त्रों/गोलाबारूद को खो देता है, उस पर कोर्ट मार्शल द्वारा मुकदमा चलाया जाएगा
 - (a) Every NCO who loses arms/ammunition will be tried by Court Martial
- (B) (ख) रेजिमेन्टल निधियों से संबंधित दंडात्मक लापरवाहियों के मामले में कोर्ट मार्शल अथवा एक सिविल न्यायालय के समक्ष मुकदमा चलाया जाएगा
 - (b) Cases of culpable negligence involving Regimental funds will be tried by Court Martial or before a civil court
- (C) (ग) एक कोर्ट मार्शल द्वारा दोषमुक्त किए गए व्यक्तियों के विरुद्ध प्रशासनिक कार्यवाहियां पूर्ण रूप से बंद कर दी जाएंगी
 - (c) Administrative proceedings against individuals acquitted by a Court Martial will be summarily dropped
- (D) (घ) सैन्य सेवा वाला कोई भी व्यक्ति स्वयं द्वारा की गई लापरवाही के फलस्वरूप सरकारी संपत्ति में लगी आग के कारण नष्ट हुई सरकारी संपत्तियों की भरपाई करने के लिए व्यक्तिगत रूप से उत्तरदायी होगा
 - (d) Any person in military employ will be personally responsible to make good damage to Government property by a fire resulting from his own neglect

Question 76

भगोड़ों के पकड़े जाने के संबंध में निम्नलिखित कथनों में से कौन सा कथन गलत है?

- पकड़े गए भगोड़ों को सिविल जेलों में बंद किया जा सकता है
- यूनिट अपने भगोड़ों को लाने के लिए एक सैन्य अनुरक्षक भेजेगी
- III. भगोड़ों को पकड़ने के लिए प्रदेश की सरकारों द्वारा किए गए व्यय की प्रतिपूर्ति रक्षा सेवा प्राक्कलनों से की जाएगी
- ा∨. यदि एक भगोड़ा स्वयं अफ़सर के समक्ष आत्मसमर्पण करता है तो अफ़सर द्वारा व्यक्तिगत रूप से 'पकड़ने के प्रमाणपत्र' पर अवश्य हस्ताक्षर किए जाएंगे

Which of the following Statement(s) regarding apprehension of deserters is(are) incorrect?

- I. Apprehended deserters may be detained in civil jails
- II. Units will send a military escort to collect their deserters
- III. Expenditure incurred by state governments in apprehending deserters will be reimbursed from Defence Services Estimates
- IV. Officer must personally sign Certificate of Apprehension in case a deserter surrenders to him

Answer:

- (A) (क) कथन । गलत है
 - (a) Statement I is incorrect
- (B) (ख) कथन III गलत है
 - (b) Statement III is incorrect
- (C) (ग) कथन II और IV गलत हैं
 - (c) Statements II and IV are incorrect
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

Question 77

रेजिमेंटल निधियों को बैंक में रखने के संबंध में निम्नलिखित में से कौन सा कथन गलत है?

- ा. रेजिमेंटल निधियां केवल उसी बैंक को सौंपी जा सकती हैं जिसने एक रक्षा लेखा नियंत्रक के पास एक जमानत जमा रखा हो
- II. किसी भी बैंक में पहली बार जमा करने के पहले रक्षा लेखा नियंत्रक (जिसके क्षेत्र में बैंक का मुख्यालय स्थित है) की स्वीकृति प्राप्त कर ली जाएगी
- III. रेजिमेंटल निधियों का निवेश यूनिट ट्रस्ट ऑफ इंडिया की योजनाओं में किया जा सकता है
- IV. रेजिमेंटल निधियों की लेखापरीक्षा रक्षा लेखा विभाग द्वारा उस समय की जा सकती है जब सक्षम प्राधिकारी द्वारा ऐसा करने के लिए कहा जाए

Which of the following Statement(s) regarding the banking of regimental funds is(are) incorrect?

I. Regimental funds can only be entrusted to a bank that has lodged a security deposit with a CDA

29/09/2023. 13:08 ixcheck-customer-app

II. Sanction of the CDA (in whose area the HQ of the bank is located) will be obtained before making a deposit for the first time with any bank

III. Regimental Funds may be invested in schemes of the Unit Trust of India

IV. Audit of regimental funds may be carried out by DAD when called upon to do so by the Competent Authority

Answer:

- (A) (क) सभी कथन सही हैं
 - (a) All the Statements are correct
- (B) (ख) कथन IV गलत है
 - (b) Statement IV is incorrect
- (C) (ग) कथन III गलत है
 - (c) Statement III is incorrect
- (D) (घ) कथन । और II गलत हैं
 - (d) Statements I and II are incorrect

Question 78

एक यूनिट के भंग हो जाने पर रेजिमेंटल निधियों के निपटान के संबंध में गलत कथन की पहचान करें:

Identify the incorrect statement regarding the disposal of regimental funds on the disbandment of a unit:

Answer:

- (A) (क) लोक निधि से पूर्णतः वित्तपोषित रेजिमेंटल निधियों को सरकार को लौटा दिया जाएगा
 - (a) Regimental funds financed wholly from public money will be refunded to Government of India
- (B) (ख) सैन्य कार्मिकों से स्वैच्छिक चंदे द्वारा पूर्णतः अनुरक्षित रेजिमेंटल निधियों को सैन्य मुख्यालय के आदेशों के लिए प्रस्तुत किया जाएगा, जिसके साथ कमान अधिकारी की इस आशय की संस्तुति संलग्न की जाएगी कि किसी बकाया क्रेडिट का निपटान किस प्रकार किया जाए
 - (b) Regimental funds maintained wholly by voluntary subscription from military personnel will be submitted for orders of Army HQrs. along with recommendation of the officer commanding as to the disposal of any credit outstanding
- (C) (ग) सरकार द्वारा आंशिक रूप से वित्तपोषित रेजिमेंटल निधियों का निपटान रक्षा मंत्रालय के आदेशों के अनुरूप किया जा सकता है
 - (c) Regimental funds partly financed by government will be disposed off as per orders of MoD
- (D) (घ) सभी देयताओं का निपटारा कर दिया जाएगा और 'कोई मांग नहीं का प्रमाणपत्र' को रेजिमेंटल निधियों के निपटान के प्रस्तावों के साथ प्रस्तुत किया जाएगा
 - (d) All liabilities will be cleared and No Demand Certificate submitted along with proposals for disposal of regimental funds

Question 79

राशन की स्वीकार्यता के संबंध में निम्नलिखित कथनों में से कौन सा कथन सही नहीं है?

- ा. निलंबनाधीन/कैद में अफ़सरों को मुफ्त राशन उन क्षेत्रों में स्वीकार्य है जहाँ अफ़सर मुफ्त राशन के हकदार हैं
- II. कर्नल के रैंक तक प्रादेशिक सेना के सभी अफ़सर उस समय मुफ्त राशन के हकदार होंगे जहां उन्हें प्रशिक्षण अथवा सेवा के लिए लगाया गया है III. यूनिट के धार्मिक अध्यापक केवल ड्यूटी पर ही मुफ्त राशन के हकदार होंगे
- IV. थलसेना अधिनियम की शर्तों के अधीन सभी सिविलियन मुफ्त राशन के हकदार होते हैं जब वे सैन्य अभिरक्षा में कठोर सजा प्राप्त कर रहे होते हैं

Which of the following Statement(s) regarding admissibility of rations is(are) not correct?

- I. Free rations are admissible to officer under suspension/arrest in areas where officers are entitled to free rations
- II. All officers of the Territorial Army up to the rank of Colonel will be entitled to free rations when embodied for training or service
- III. Unit religious teachers are entitled to free rations while on duty
- IV. All civilians subject to Army Act are entitled to free rations when undergoing rigorous imprisonment in military custody

Answer:

- (A) (क) कथन II गलत है
 - (a) Statement II is incorrect
- (B) (ख) कथन III गलत है
 - (b) Statement III is incorrect
- (C) (ग) कथन III और IV गलत हैं
 - (c) Statements III and IV are incorrect
- (D) (घ) सभी कथन सही हैं
 - (d) All of the Statements are correct

Question 80

अतिरिक्त राशनों को जारी करने के संबंध में गलत कथन की पहचान करें:

Identify the incorrect Statement regarding issue of extra rations:

- (A) (क) स्थानीय चिकित्सा प्राधिकारियों की संस्तुति पर सैन्य टुकड़ियों को उस समय अतिरिक्त राशन जारी किया जा सकता है जहां वो गंभीर जलवायु परिस्थितियों के अधीन हो अथवा जब असाधारण रूप से कठिन परिश्रम किया जा रहा हो
 - (a) Extra rations may be issued to troops on the recommendation of local medical authorities under severe climatic conditions

29/09/2023, 13:08 ixcheck-customer-app

or when unusually hard work is being performed

- (B) (ख) एक वित्त वर्ष में 90 दिनों से अधिक के लिए अतिरिक्त राशन को जारी करने के लिए भारत सरकार की स्वीकृति अपेक्षित होगी
 - (b) Issue of extra rations for more than 90 days in a financial year requires sanction of the Government of India
- (C) (ग) विशेष थकान अथवा खराब मौसम परिस्थितियों का सामना करने के लिए एक समय में अधिकतम 3 दिनों के लिए कोकोआ/चाय/रम का दैनिक निर्गम किया जा सकता है
 - (c) Daily issue of cocoa/tea/rum may be issued to meet special fatigue or bad weather conditions for a maximum of 3 days at a time
- (D) (घ) राशनों की प्राधिकृत मांगों को किसी भी परिस्थिति में बढाया नहीं जा सकता
 - (d) Authorised scale of rations may not be exceeded under any circumstances

Question 81

शस्तों को रखने के संबंध में गलत कथन की पहचान करें:

Identify the incorrect statement regarding the possession of arms:

Answer

- (A) (क) गढवाल राइफल्स के अफ़सर रैंक से नीचे के कार्मिक एक ख़ुखरी को रख सकते हैं
 - (a) PBORs of Garhwal Rifles may possess one kukri
- (B) (ख) असम रेजिमेंट के अफ़सर एक दाह रख सकते हैं
 - (b) Officers of Assam Regiment may possess one Dah
- (C) (ग) एक अफ़सर बिना लाइसेंस के निजी रूप से अपने स्वामित्व वाली एक दूसरी पिस्तौल/रिवॉल्वर रख सकता है
 - (c) An officer may hold a second pistol/revolver privately owned by them, without a licence
- (D) (घ) एक शस्र लाइसेंस को स्वीकृत करने के लिए एक भूतपूर्व सैनिक वरीयता प्राप्त करेगा
 - (d) An ex-soldier will receive preference for grant of an arms licence

Question 82

क्वार्टरों के आरक्षण के संबंध में गलत कथन की पहचान करें:

Identify the incorrect statement about reservation of quarters:

Answer:

- (A) (क) ब्रिगेड कमांडरों के लिए कार्टर आरक्षित रहेंगे
 - (a) Quarters will be reserved for Brigade Commanders
- (B) (ख) ब्रिगेड रैंक के स्टेशन कमांडरों के लिए कार्टर आरक्षित रहेंगे
 - (b) Quarters will be reserved for Station Commanders of the rank of Brigadier
- (C) (ग) श्रेणी 'बी' की प्रशिक्षण स्थापनाओं के कमांडेंटों के लिए कार्टर आरक्षित रहेंगे
 - (c) Quarters will be reserved for Commandants of Cat 'B' training establishments
- (D) (घ) जी.ओ.सी.-इन-सी. अपने विवेकानुसार बेस/सेना अस्पतालों के कमान अफ़्सरों के लिए क्वार्टर आरक्षित कर सकता है
 - (d) GoC-in-C may, at his discretion, reserve quarters for OC Base/Army Hospitals

Question 83

सरकारी भंडारों को नीलामी द्वारा विक्रय किए जाने के संबंध में कौन सा कथन गलत है?

- ा. नीलामकर्ता द्वारा स्वीकार बोली का निर्धारण करने में समझ बनाने हेतु आरक्षित/मार्गदर्शी कीमतें उसे उपलब्ध हैं
- II. मदों की ब्रिकी को भार अथवा संख्या के आधार पर बेचा जाएगा, ना कि बंडलों के आधार पर
- III. बिक्री, स्थल से अन्यत्र होगी
- IV. यूनिट/विभाग के उस किसी व्यक्ति को बोली लगाने या नीलामी की वस्तु को खरीदने की अनुमति नहीं होगी जिसके भंडार का स्वामित्व उस विभाग/यूनिट का होगा

Which of the following Statement(s) regarding conduct of auction sales of government stores is (are) incorrect?

- I. Reserve/Guiding prices are available to the auctioneer to allow him to determine acceptable bids
- II. Articles are to be sold by weight or numbers and not by bundles
- III. Sales will be ex-site delivery
- IV. No individual of the unit/department to which the stores belong is permitted to bid or buy any auction item

- (A) (क) कथन। गलत है
 - (a) Statement I is incorrect
- (B) (ख) कथन IV गलत है
 - (b) Statement IV is incorrect
- (C) (ग) कथन ॥ और IV गलत हैं
 - (c) Statements II and IV are incorrect

- (D) (घ) सभी कथन सही हैं
 - (d) All of the Statements are correct

अधिक आहरित राशनों के समायोजन के संबंध में निम्नलिखित कथनों में से कौन सा कथन गलत है?

- ा. यूनिट द्वारा स्वयं पता लगाए गए अधिक आहरण को जहां तक संभव हो उसी महीने में कम आहरण के द्वारा समायोजित किया जाएगा
- II. यूनिट द्वारा स्वयं पता लगाए गए अधिक आहरण को अगले महीने में अधिआहरण के 1.5 गुणा मात्रा के द्वारा कम आहरित करके समायोजित किया जाएगा
- III. यूनिट द्वारा स्वयं पता लगाए गए अधिक आहरण का समायोजन अधिक आहरण के महीने में चालू भूगतान निर्गम दर पर खजाने में जमा किया जा सकता है
- IV. लेखापरीक्षा द्वारा पता लगाए गए अधिक आहरण का समायोजन हानि विवरण के माध्यम से निश्चित रूप से किया जाना चाहिए

Which of the following Statement(s) regarding adjustment of overdrawn rations is(are) incorrect?

- I. Overdrawals detected by the unit itself will be adjusted by underdrawals in the same month, to the extent possible
- II. Overdrawals detected by the unit itself may be adjusted by underdrawals in the subsequent month of a quantity 1.5 times the overdrawn amount
- III. Overdrawals detected by the unit itself may also be adjusted by payments into the treasury at the current payment issue rate in the month of overdrawal
- IV. Overdrawals detected by audit must be adjusted through Loss Statements

Answer:

- (A) (क) कथन III गलत है
 - (a) Statement III is incorrect
- (B) (ख) कथन IV गलत है
 - (b) Statement IV is incorrect
- (C) (ग) गलत II और IV गलत हैं
 - (c) Statements II and IV are incorrect
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

Question 85

रोकड और लोक निधि की अभिरक्षा के संबंध में निम्नलिखित कथनों में से कौन सा कथन गलत है?

- ा. 50,000 रुपये से अधिक धनराशि रखे जाने वाले खजाना पेटी के मामले में एक अफ़सर के लिए क्वार्टर गार्ड में सोना अपेक्षित है
- लोक तथा रेजिमेंटल निधियों के लेखों का दायित्व एक ही व्यक्ति को सौंपा जा सकता है
- III. युवा अफ़सरों को इस बात के लिए निश्चित रूप से प्रेरित किया जाना चाहिए कि वे यूनिट लेखों का संचालन करें ताकि वे लोक निधियों के लिए उत्तरदायित्व लेना सीख सकें
- IV. शेषों के सत्यापन का दायित्व रिलीविंग अफ़सर पर होना चाहिए

Which of the following Statement(s) about the custody of cash and public funds is(are) incorrect?

- I. An officer is required to sleep in the Quarter Guard in case unit Treasure Chest contains more than Rs. 50,000
- II. Responsibility for accounts of Public and Regimental funds may be entrusted to the same person
- III. Young officers must be encouraged to operate the units accounts so that they may learn to take responsibility for public funds
- IV. Duty of verifying balances fall upon the relieving officer

Answer

- (A) (क) उपर्युक्त सभी कथन सही हैं
 - (a) All of the above Statements are correct
- (B) (ख) कथन। गलत है
 - (b) Statement I is incorrect
- (C) (ग) कथन III गलत है
 - (c) Statement III is incorrect
- (D) (घ) कथन ॥ और III गलत हैं
 - (d) Statements II and III are incorrect

Question 86

गेहूं और अनाज की बोरों में आपूर्ति के मामले में, जिसमें चावल और दाल भी शामिल हैं, को भिन्न भिन्न इनवायस भारों पर स्वीकार एवं जारी किया जाएगा और लेखांकित किया जाएगा। सही इनवायस भार का पता लगाएं।

- I. 80 पाउंड
- II. 100 पाउंड
- III. 160 पाउंड
- IV. 200 पाउंड

In the case of Bagged supplies of wheat production and grains, including rice and dal, will be accepted, issued and accounted for at the different invoiced weight. Find the correct invoiced weight.

- I. 80 lbs
- II. 100 lbs
- III. 160 lbs
- IV. 200 lbs
- Answer:

- (A) (क) सभी I, II, III और IV सही हैं
 - (a) All I, II, III and IV are correct
- (B) (ख) I, II और III सही हैं
 - (b) I, II and III are correct
- (C) (ग) II, III और IV सही हैं
 - (c) II, III and IV are correct
- (D) (घ) I, II और IV सही हैं
 - (d) I, II and IV are correct

सभी भंडार लेखों की स्थानीय लेखापरीक्षा के लिए सामान्य सिद्धांत निम्नलिखित हैं:

- ा. यूनिटों और फॉर्मेशनों द्वारा अपनाई गई लेखांकन क्रियाविधि समय-समय पर जारी नियमों अथवा सरकारी आदेशों द्वारा निर्धारित क्रियाविधि से भिन्न नहीं है
- ॥. यूनिटों और फॉर्मेशनों द्वारा भंडारों की सभी प्राप्तियों और निर्गमों को डिपुओं और/अथवा उपभोगकर्ता यूनिटों के बीच भंडारों के अंतरण को संबंधित पक्षों के भंडार बहीखातों और विवरणियों में विधिवत रूप से हिसाब में लिया गया है
- III. उपभोग अथवा उपयोग के लिए जारी भंडार विनियमावलियों और उपस्कर सारणियों में प्राधिकृत मान से नहीं बढ़ जाता है
- IV. आपूर्ति किए जाने की आवश्यकता के समाप्त हो जाने के बाद ही मदों की आपूर्ति की गई है

The general principles for the local audit of all stores accounts are:

- I. That the accounting procedure followed by units and formations does not differ from that prescribed by the rules or other Government orders issued from time to time
- II. That all receipts and issues of stores by units and formations and transfers of stores between depots and/or consuming units have been duly accounted for in the store ledgers and returns, etc., of the parties concerned
- III. That stores issued for consumption or use do not exceed the scales authorized in Regulations and equipment tables
- IV. That the article has been supplied after the necessity for the supply has lapsed

Answer:

- (A) (क) I, II और III सही हैं
 - (a) I, II and III are correct correct
- (B) (ख) II, III और IV सही हैं
 - (b) II, III and IV are
- (C) (ग) I, II और IV सही हैं
 - (c) I, II and IV are correct
- (D) (घ) सभी I, II, III और IV सही हैं
 - (d) All I, II, III and IV are correct

Question 88

यूनिटों/फॉर्मेशनों में सिविलियनों की कितनी प्रतिशत सेवा पुस्तिकाओं को स्थानीय लेखापरीक्षा अधिकारी द्वारा एक वर्ष के भीतर जांच परीक्षण के लिए चयनित किया जाएगा?

What percentage of service books of the civilians in units/formations will be selected for test check by LAO within one year?

Answer:

- (A) (**क**) 25%
 - (a) 25%
- (B) (ख) 100%
 - (b) 100%
- (C) (ग) 50%
- (c) 50% (D) (ঘ) 10%
- (d) 10%

Question 89

चिकित्सा डिपुओं के मामले में खराब होनी वाली सभी मदों का वर्गीकरण विभिन्न ग्रुपों के अधीन किया गया है। कौन सा विकल्प गलत है?

In the case of Medical depots all the perishable items have been classified under the - various Groups. Which option is incorrect?

- (A) (क) ग्रुप 'ए' : दो वर्षों अथवा कम की जीवनावधि वाली मदें
 - (a) Group 'A': Items with a life of two years or less
- (B) (ख) ग्रुप 'बी' : दो वर्षों से लेकर पांच वर्षों की सुरक्षित जीवनावधि वाली मदें
 - (b) Group 'B': Items with a safe life ranging from two to five years
- (C) (ग) ग्रुप 'सी' : वे मदें जिन्हें शीत भंडारण की आवश्यकता होती है
 - (c) Group 'C' : Items requiring cold storage
- (D) (घ) ग्रुप 'डी' : वे मदें जिन्हें गर्म भंडारण की आवश्यकता होती है
 - (d) Group 'D': Items requiring hot storage

अस्थायी श्रमिक बिल की लेखापरीक्षा में निम्नलिखित को देखा जाएगा:

- अस्थायी श्रमिक बिल को सही रूप में बनाया गया है और सभी संबंधित कॉलमों को भरा गया है
- II. माह के दौरान सभी कटौतियों को उसके सही रूप में दर्शाया गया है
- III. बिना भुगतान किए गए वेतन और भत्तों को सरकार को डेबिट किया गया है और भुगतान के साक्ष्य को बिल के साथ संलग्न किया गया है
- IV. विधिवत रूप से लेखापरीक्षित अस्थायी श्रमिक बिल को कमान अफ़सर के हस्ताक्षर से रक्षा लेखा प्रधान नियंत्रक/रक्षा लेखा नियंत्रक को त्वरित रूप से प्रस्तुत किया गया है
- In Audit of Temporary Labour Bills, it should be seen:
- I. That the temporary labour bills are correctly prepared and all the respective columns are filled in.
- II. That all deductions made during the month are correctly shown therein.
- III. That undisbursed pay and allowances have been debited to the government and payment proof is attached with the bill.
- IV. That the temporary labour bill is submitted duly audited under the signature of the Commanding Officer to the P.C.D.A./C.D.A. promptly.

Answer:

- (A) (क) । और II सही हैं
 - (a) I and II are correct
- (B) (ख) । और III सही हैं
 - (b) I and III are correct
- (C) (ग) ॥ और IV सही हैं
 - (c) II and IV are correct
- (D) (घ) ॥ और III सही हैं
 - (d) II and III are correct

Question 91

गोलाबारूद लेखा के मामले में, स्थानीय लेखापरीक्षा अधिकारी द्वारा निम्नलिखित को देखा जाएगा कि

- ा. गोलाबारूद लेखा रजिस्टर का अनुरक्षण आई.ए.एफ.ओ. 1444ए में यूनिटों/फॉर्मेशनों द्वारा किया गया है
- II. रजिस्टरों को सभी समय अद्यतन रखा गया है
- III. प्रभार पर रखे गए गोलाबारूद का समूचित लेखांकन रजिस्टर के । से VI भागों में श्रेणीवार किया गया है
- IV. हानि के सभी मामलों में जांच अदालत का गठन किया गया है और इसकी कार्यवाहियों को रक्षा मंत्रालय (थलसेना) के एकीकृत मुख्यालय की ए.जी. ब्रांच (पी.एस.आई.) को हानि की तारीख से एक वर्ष से बाद नहीं अग्रेषित किया गया है

सही विकल्प का चयन करें:

In the case of ammunition account, it will be seen by the LAO that

- I. Ammunition account register has been maintained by units/formations on I.A.F.O. 1444A
- II. Registers have been kept up to date at all time
- III. Ammunition on charge has been properly accounted for category wise in parts I to VI of the register
- IV. Court of Inquiry has been held in all cases of loss, and its proceedings forwarded to A.G.'s Branch (P.S.I.), IHQ of MoD (Army) not later than one year from the date of the loss

Choose the correct option:

Answer:

- (A) (क) केवल I, II और III सही हैं
 - (a) Only I, II and III are correct
- (B) (ख) केवल II, III और IV सही हैं
 - (b) Only II, III and IV are correct
- (C) (ग) केवल I, II और IV सही हैं
 - (c) Only I, II and IV are correct
- (D) (घ) सभी ।, ।।, ।।। और IV सही हैं
 - (d) All I, II, III and IV are correct

Question 92

पी.ओ.एल. लेखों की लेखापरीक्षा के दौरान स्थानीय लेखापरीक्षा अधिकारी द्वारा निम्नलिखित को देखा जाएगा:

- ।. स्टॉक को सामान्य आवश्यकताओं से अधिक रखा गया है
- II. वाहन को जारी किए जाने के रूप में प्रभार से हटाए गए पी.ओ.एल. संबंधित वाहन के माइलेज कार्ड में लिए गए प्रभार से मेल खाता है
- III. यूनिट के वाहन को जारी किए जाने के रूप में प्रभार से हटाए गए तेल और स्नेहक प्राधिकृत अनुपात के अनुसार हैं
- IV. मासिक स्टॉक सत्यापन प्रमाणपत्र को पृष्ठांकित कर लिया गया है

सही विकल्प का चयन करें:

During Audit of P.O.L. Accounts, it should be seen by LAO that:

- I. Stock has been held in excess of normal requirements
- II. P.O.L. charged off as issued to vehicle agrees with that taken on charge in mileage card against the vehicle concerned

29/09/2023, 13:08 ixcheck-customer-app

III. Oil and Lubricants charged off in the ledger as issued to unit's vehicle are in accordance with the authorized proportion

IV. Monthly stock verification certificate has been endorsed

Choose the correct option:

Answer:

- (A) (क) केवल I, II और III सही हैं
 - (a) Only I, II and III are correct
- (B) (ख) केवल II, III और IV सही हैं
 - (b) Only II, III and IV are correct
- (C) (ग) केवल I, II और IV सही हैं
 - (c) Only I, II and IV are correct
- (D) (घ) सभी ।, ।।, ।।। और IV सही हैं
 - (d) All I, II, III and IV are correct

Question 93

उस प्रशिक्षण स्थापना का नाम बताएं जिसका उद्देश्य अफ़सरों को द्वितीय ग्रेड अथवा समतुल्य स्टाफ नियुक्तियों के लिए प्रशिक्षित करना और कमान एवं स्टाफ नियुक्तियों के लिए उन्हें आगे के अनुभव के साथ योग्य बनाना है।

Name the training Establishment who's aim is to train officers for the second grade or equivalent staff appointments and to fit them with further experience for command and staff appointments.

Answer:

- (A) (क) रक्षा सेवा स्टाफ कॉलेज, वेलिंगटन
 - (a) Defence Service Staff College, Wellington
- (B) (ख) राष्ट्रीय रक्षा अकादमी, खड़गवासला
 - (b) National Defence Academy, Kharakvasla
- (C) (ग) भारतीय सैन्य अकादमी, देहरादून
 - (c) Indian Military Academy, Dehradun
- (D) (घ) अफ़सर प्रशिक्षण अकादमी, चेन्नई
 - (d) Officers Training Academy, Chennai

Question 94

लोक निधि में क्या-क्या सम्मिलित होते हैं:

- वे निधियां जो लोक निधि से पूर्णतः वित्तपोषित होती हैं
- II. कार्यालय भत्ता निधि
- III. मृतक व्यक्तियों और भगोड़ों की सम्पदाएं
- ıv. रेजिमेंटल निधियां

सही विकल्प का चयन करें:

What does Public Fund include:

- I. Funds which are financed entirely from public money
- II. Office allowance Fund
- III. The estates of deceased men and deserters
- IV. Regimental Funds

Choose the correct option:

Answer:

- (A) (क) I, II और IV सही हैं
 - (a) I, II and IV are correct
- (B) (ख) I, II और III सही हैं
 - (b) I, II and III are correct
- (C) (ग) ॥, ॥। और IV सही हैं
 - (c) II, III and IV are correct
- (D) (घ) सभी ।, ।।, ।।। और IV सही हैं
 - (d) All I, II, III and IV are correct

Question 95

जे.सी.ओ., वारंट अफ़सरों और अन्य रैंकों को शस्त्रों के लाइसेंसों को प्रदान किए जाने के मामले में एक व्यक्ति को कमान अफ़सर की संस्तुति पर लाइसेंस प्रदान करने वाले प्राधिकारी के विवेक पर व्यक्ति के स्वयं के उपयोग के लिए स्पोर्टिंग बंदूक अथवा एक राइफल समुचित गोलाबारूद की संख्या के साथ उसे ले जाने या अपने पास रखने के लिए निःशुल्क लाइसेंस जारी कर सकता है। निम्नलिखित में से कौन सी शर्त सही नहीं है?

In the case to grant of Licences of firearms to JCOs, WOs and OR, an individual may, on the recommendation of his OC, be given at the discretion of the licensing authority, a licence, free of charge, to carry or possess for his personal use one sporting gun or rifle together with a reasonable quantity of ammunition. Which of the following condition is not correct?

- (A) (क) व्यक्ति अच्छे चरित्र का है
 - (a) The individual is of good character
- (B) (ख) जब तक व्यक्ति अपनी यूनिट के साथ है तब तक सभी शस्त्रों को शस्त्रागार अथवा बैल-ऑफ-आर्म में रखा जाएगा
 - (b) All arms are kept in the armoury or bell-of-arm while the individual is with his unit
- (C) (ग) लाइसेंस केवल कलर सेवा की अवधि के लिए ही वैध होगा
 - (c) The licence will only be valid for the period of colour service
- (D) (घ) जब तक व्यक्ति अपनी यूनिट के साथ है तब तक शस्त्र उसके आवास में रखे जाते हैं
 - (d) All arms are kept in his house, while the individual is with his unit

खाली स्थान को भरें:

वह अफ़सर जिसने ____ वर्ष की आयु प्राप्त करने से पूर्व विवाह किया है, वह तब तक विवाहितों के लिए आवास का हकदार नहीं होगा जब तक वह उस आयु को प्राप्त नहीं कर लेता है और उसे मैस में रहना अपेक्षित होगा।

Fill in the blanks:

Officer who marries before the age of ____ years will not be entitled to married accommodation until they attain that age and will be required to live in a mess.

Answer:

- (A) (**क**) 18
 - (a) 18
- (B) (평) 21
 - (b) 21
- (C) (刊) 23
- (c) 23 (D) (ঘ) 25
- (d) 25

Right Answer:

- (ঘ) 25
- (d) 25

Question 97

थलसेना में युवा बैंड-वादकों को प्रारंभिक प्रशिक्षण और सैन्य संगीत में उच्च प्रशिक्षण निम्नलिखित के द्वारा दिया जाता है:

Initial training to young bands-men and advanced training in military music in the Army is imparted by:

Answer:

- (A) (क) सशस्त्र सेना चिकित्सा महाविद्यालय, पुणे
 - (a) Armed Forces Medical College, Pune
- (B) (ख) राष्ट्रीय भारतीय सैन्य महाविद्यालय, देहरादून
 - (b) Rashtriya Indian Military College, Dehradun
- (C) (ग) थलसेना शारीरिक प्रशिक्षण विद्यालय, पुणे
 - (c) Army School of Physical Training, Pune
- (D) (घ) थलसेना शिक्षा कोर प्रशिक्षण महाविद्यालय एवं केन्द्र, पचमढी
 - (d) Army Educational Corps Training College and Centre, Panchmarhi

Question 98

थलसेना अधिनियम के अधीन गठित सैन्य कारागार किस स्थान पर अवस्थित है?

Military prisons constituted under Army Act are situated at which stations?

- (A) (क) खड़की और सिकंदराबाद
 - (a) Khadki and Secunderabad
- (B) (ख) देहू रोड और भोपाल
 - (b) Dehu Road and Bhopal
- (C) (ग) अहमदनगर और देवलाली (c) Ahmednagar and Devlali
- (c) Annednagar and Dev (D) (घ) त्रिमुलघेरी और गोलकुंडा
 - (d) Trimulghery and Golconda

आयुध भंडारों के मूल्य के लिए रेलवे के प्रति दावों, जिनकी कंडिशनिंग प्रतीक्षित है, का निम्नानुसार मूल्यांकन किया जाएगा:

The claims against railways for the value of ordnance stores awaiting conditioning shall be assessed as follows:

Answer:

- (A) (क) सूचीपत्र (कैटलॉग) दरों का 50%
 - (a) 50% of catalogue rates
- (B) (ख) सूचीपत्र (कैटलॉग) दरों का 35%
 - (b) 35% of catalogue rates
- (C) (ग) सूचीपत्र (कैटलॉग) दरों का 10%
 - (c) 10% of catalogue rates
- (D) (घ) सूचीपत्र (कैटलॉग) दरों पर
 - (d) At catalogue rates

Question 100

छावनी बोर्ड की लेखापरीक्षा के लिए लेखापरीक्षा शुल्कों की गणना के उद्देश्य से, सरकार द्वारा नियत की गई निम्नलिखित दरों पर विचार किया जाएगा:

For the purpose of calculating the audit fees for the audit of Cantonment Board the following rates fixed by the Government will be taken into consideration:

- (A) (क) लेखों की अवधि से संबंधित दरें
 - (a) Rates pertaining to the period of accounts
- (B) (ख) लेखों की लेखापरीक्षा के समय विद्यमान दरें
 - (b) Rates existing at the time the accounts are audited
- (C) (ग) निकटतम छावनी बोर्ड से संबंधित दरें
 - (c) Rates pertaining to the nearest Cantt Board
- (D) (घ) उपर्युक्त दिए गए विकल्पों में से कोई नहीं
 - (d) None of the options given above

29/09/2023, 13:07 ixcheck-customer-app

QUESTION PAPER Airforce Paper : VII [SHIFT - 1]

Exam Date: 14/09/2023 Time: 02:00 PM - 04:00 PM

Works Accounts

Question 1

एक मूल निर्माण कार्य को प्रारंभ करने में निम्नलिखित कदमों को अनुक्रम में रखें

- ।. प्रशासनिक अनुमोदन
- II. तकनीकी स्वीकृति
- III. रफ लागत/लागत का उल्लेख/इंजीनियर एप्रीशिएशन
- IV. आवश्यकता की स्वीकृति
- v. सन्निकट प्राक्कलन
- VI. उपयोगकर्ता से मांग

Place the following steps in the initiation of an Original Work in sequence

- I. Administrative Approval
- **II. Technical Sanction**
- III. Rough Cost/Indication of Cost/Engineer Appreciation
- IV. Acceptance of Necessity
- V. Approximate Estimates
- VI. Demand from User

Answer:

- (A) (क) IV, III, VI, II, I, V
 - (a) IV, III, VI, II, I, V
- (B) (ख) VI, III, IV, I, V, II
 - (b) VI, III, IV, I, V, II
- (C) (刊) VI, III, IV, V, I, II
 - (c) VI, III, IV, V, I, II
- (D) (घ) III, VI, IV, I, V, II
 - (d) III, VI, IV, I, V, II

Question 2

गलत कथन की पहचान करें:

- ा. एक ई/एम संस्थापना के आवासन के भवनों के अनुरक्षण को उपशीर्ष बी-भवनों का अनुरक्षण में बुक किया जाता है
- II. एक ई/एम संस्थापना के नित्य संचालन के लिए अपेक्षित सभी भंडारों, उपकरणों, स्नेहकों (लुब्रिकेन्ट्स) आदि को उप-शीर्ष सी-संस्थापनों का अनुरक्षण और प्रचालन में बुक किया जाता है
- III. प्रयाण (मार्च) करने वाली सैन्य टुकड़ियों को पानी की आपूर्ति करने के कारण प्रभारों को उप-शीर्ष सी-संस्थापनों का अनुरक्षण और प्रचालन में बुक किया जाता है
- ा∨. केवल एक कार्यशाला में स्थायी रूप से उपयोग में लाए जाने वाले उपकरण और संयत्र को उप-शीर्ष ई-उपकरण, संयत्र और मशीनरी को प्रभारित किया जाएगा

Identify the incorrect Statements:

- I. Maintenance of buildings housing an E/M installation are booked to Sub Head B Maintenance of buildings
- II. All stores, tools, lubricants etc. required for daily running of an E/M installation are booked to Sub Head C Maintenance and Operation of Installations
- III. Charges on account of water supply to troops on the line of march are booked to Sub Head C Maintenance and Operation of Installations
- IV. Tools and Plant permanently used in one workshop only will be charged to Sub Head E Tools, Plant & Machinery

Answer:

- (A) (क) कथन IV गलत है
 - (a) Statement IV is incorrect
- (B) (ख) कथन । और IV गलत हैं
 - (b) Statements I and IV are incorrect
- (C) (ग) कथन I, III और IV गलत हैं
 - (c) Statements I, III and IV are incorrect
- (D) (घ) कोई भी कथन गलत नहीं है
 - (d) None of the Statements is incorrect

Question 3

एक आयातित वस्तु की बैरक क्षति की वसूली के संबंध में निम्नलिखित कथनों में से कौन सा कथन गलत है

- ा. वसूली मूल अधिप्राप्ति की लागत, यदि ज्ञात है, पर आधारित होनी चाहिए
- II. वसूली, मूल्यह्नास को घटाकर मूल अधिप्राप्ति की लागत, यदि ज्ञात है, पर आधारित होनी चाहिए
- III. यदि मूल अधिप्राप्ति की लागत ज्ञात नहीं है तो वसूली सर्वोत्तम स्वीकार्य स्वदेशी एवजी की लागत पर आधारित होनी चाहिए
- IV. विरल मामलों में, जहाँ प्रतिस्थापन (रिप्लेसमेंट) का आयात करना आवश्यक है, तो वसूली प्रतिस्थापन की अधिप्राप्ति लागत एवं आयात पर प्रासंगिक व्ययों पर आधारित होनी चाहिए
- Which of the following statements regarding the recovery of barrack damages for an imported article are incorrect
- I. Recovery should be based on original procurement cost if it is known

29/09/2023, 13:07 ixcheck-customer-app

- II. Recovery should be based on original procurement cost, less depreciation, if it is known
- III. Recovery may be based on cost of best acceptable indigenous substitute if the original procurement cost is not known

IV. In rare cases, where replacement has to be imported, recovery may be based on procurement cost of replacement plus expenses incidental to import

Answer:

- (A) (क) कथन । और III गलत हैं
 - (a) Statements I and III are incorrect
- (B) (ख) कथन II और IV गलत हैं
 - (b) Statements II and IV are incorrect
- (C) (ग) कथन। गलत है
 - (c) Statement I is incorrect
- (D) (घ) कथन II गलत है
 - (d) Statement II is incorrect

Question 4

शिमला में रक्षा उद्देश्यों के लिए भूमि के अधिग्रहण के लिए कौन उत्तरदायी है?

Who is responsible for acquisition of land for defense purposes in Shimla?

Answer:

- (A) (क) रक्षा लेखा प्रधान नियंत्रक (पश्चिमी कमान), चंडीगढ़
 - (a) PCDA(WC), Chandigarh
- (B) (ख) थलसेना प्रशिक्षण कमान, शिमला
 - (b) ARTRAC, Shimla
- (C) (ग) रक्षा मंत्रालय, नई दिल्ली
 - (c) MoD, New Delhi
- (D) (घ) शहरी विकास मंत्रालय, भारत सरकार
 - (d) Ministry of Urban Development, Govt. of India

Question 5

कमान का मुख्य इंजीनियर, कमान जी.ओ.सी.-इन-सी. का तकनीकी सलाहकार है। निर्माण-कार्य ठेका मामलों में मुख्य इंजीनियर का तकनीकी सलाहकार कौन है?

Chief Engineer, Command, is the technical advisor to the GOC-in-C, Command. Who is the technical advisor to the Chief Engineer on works contract matters?

Answer

- (A) (क) निदेशक (आर्किटेक्ट)
 - (a) Director (Architect)
- (B) (ख) निदेशक (ठेके)
 - (b) Director (Contracts)
- (C) (ग) सी.डब्ल्यू.ई.
 - (c) CWE
- (D) (घ) डी.सी.डब्ल्यू.ई. (ठेके)
 - (d) DCWE (Contracts)

Question 6

रेलवे पर रक्षा उद्देश्यों से अपेक्षित निर्माण कार्यों पर व्यय के समायोजन के लिए निम्नलिखित में से कौन सा नियमों के अधीन नहीं आता है?

Which of the following is not covered under rules for adjustment of expenditure on works required for defence purposes on railways?

- (A) (क) यदि रेलवे अपने स्वयम के उद्देश्य के लिए भूमि का अधिग्रहण करता है तो रेलवे लागत का वहन करेगा
 - (a) Railways will bear the cost of land acquisition if the railways acquires the land for its own purposes
- (B) (ख) सभी वसूलीयोग्य सामग्रियां जैसे गर्डर, सिग्नल आदि, जिनकी रक्षा उद्देश्यों के लिए आवश्यकता पड़ने की संभावना कम है लेकिन जिन्हें रेलवे के लिए पुनः इस्तेमाल किया जा सकता है, उनकी लागत को रेलवे द्वारा वहन किया जाएगा
 - (b) Cost of all recoverable materials such as girders, signals etc. unlikely to be required for defence purposes but which may be reused for railways purposes, will be borne by railways
- (C) (ग) प्लेटफार्मों, साइडिगों आदि के निर्माण की लागत भी रेलवे द्वारा वहन की जाएगी
 - (c) Cost of construction of platforms, sidings etc. will also be borne by railways
- (D) (घ) रेलवे सभी नए निर्माण कार्यों पर 12.5% की दर से पर्यवेक्षण प्रभार प्रभारित करेगा
 - (d) Railways will charge a supervision charge of 12.5% on all new works $\,$

जब कभी एम.ई.एस. द्वारा एजेंसी सेवाएं अथवा जमा निर्माण कार्य किए जाते हैं तो विभागीय प्रभारों की उगाही की जाती है। जब इन विभागीय प्रभारों के परिधि में आने की संभावना है तो निम्नलिखित में से कौन सा एक कारक नहीं है:

Departmental charges are to be levied whenever agency services or deposit works are carried out by the MES. Which of the following is not an element when these departmental charges are intended to cover:

Answer:

- (A) (क) एम.ई.एस. के भंडारों और सामग्री की लागत
 - (a) Cost of MES stores and material
- (B) (ख) एम.ई.एस. द्वारा रखे गए औजार और संयत्र
 - (b) Use of Tools and Plant held by the MES
- (C) (ग) एम.ई.एस. स्थापना की लागत
 - (c) Cost of MES establishment
- (D) (घ) लेखापरीक्षा प्रभार
 - (d) Audit charges

Question 8

स्वीकृति के पश्चात एल.बी.डब्ल्यू. निर्माण कार्यों को पूर्ण करने की क्या समयावधि है?

What is the timeline for completion of Low Budget Works (LBW) after sanction?

Answer:

- (A) (क) 12 माह
 - (a) 12 months
- (B) (ख) 18 माह
 - (b) 18 months
- (C) (ग) 24 माह
 - (c) 24 months
- (D) (घ) 36 माह
 - (d) 36 months

Question 9

स्थायी भवनों की मियाद राष्ट्रीय भवन संहिता (एन.बी.सी. कोड) के अनुसार होनी चाहिए। कौन सा एन.बी.सी. कोड संदर्भ कोड है?

The life of the permanent buildings should be as per the National Building Code. Which NBC code is the reference code?

Answer:

- (A) (क) एन.बी.सी. 2014
 - (a) NBC 2014
- (B) (ख) एन.बी.सी. 2015
 - (b) NBC 2015
- (C) (ग) एन.बी.सी. 2016
 - (c) NBC 2016
- (D) (घ) एन.बी.सी. 2022
 - (d) NBC 2022

Question 10

एक थलसेना फॉर्मेशन द्वारा प्रस्तुत किए गए 7.5 करोड़ रुपये के प्राधिकृत निर्माण कार्य तथा 1 करोड़ रुपये के विशेष निर्माण कार्य वाले एक निर्माण कार्य प्रस्ताव के मामले में कौन सक्षम वित्तीय प्राधिकारी (एकीकृत वित्तीय सलाहकार की सहमित से) होगा?

Who will be the CFA (with IFA concurrence) in case of a works proposal initiated by an Army formation consisting of Authorised Works of Rs. 7.5 Crore and Special Works of Rs. 1 Crore?

- (A) (क) सब एरिया कमांडर
 - (a) Sub Area Commander
- (B) (ख) एरिया कमांडर
 - (b) Area Commander
- (C) (ग) कोर कमांडर
 - (c) Corps Commander

- (D) (घ) कमान के जी.ओ.सी.-इन-सी.
 - (d) GOC-in-C, Command

कमान मुख्यालय ने निर्माण कार्य के लिए 1000 करोड़ रुपये के एक संभावित बजटीय आबंटन के प्रति अगले वित्तीय वर्ष की वार्षिक निर्माण कार्य योजना में 1000 करोड़ रुपये की लागत वाले एक नए निर्माण कार्य को सम्मिलित करने का प्रस्ताव किया है। इसे अनुमोदित नहीं किया गया है। इसका संभावित कारण क्या है?

Command HQrs has proposed to include New Works costing Rs. 1000 cr. in the AWP of the next financial year against an expected budgetary allocation of Rs. 1000 cr. for Works. This has not been approved. What is the likely reason?

Answer:

- (A) (क) वार्षिक निर्माण कार्य योजना को केवल उसी समय तैयार किया जाना चाहिए जब बजट की उपलब्धता स्पष्ट हो
 - (a) AWP should be prepared only when the budget availability is clear
- (B) (ख) कुछ प्रस्तावित स्थलों में भूमि सैन्य प्राधिकारियों की अभिरक्षा में नहीं है
 - (b) Land at some of the proposed sites is not in the custody of the military authorities
- (C) (ग) कमान मुख्यालय के पास उस अग्रेनीत (कैरी ओवर) निर्माण कार्य के कारण 810 करोड़ रुपये की एक देयता है जिसका प्रावधान नहीं किया गया है
 - (c) Command HQrs. has a liability of Rs. 810 crore on account of 'Carry -Over' works which has not been catered for
- (D) (घ) कुछ नए निर्माण कार्यों के लिए विशेष इंफ्रास्ट्रकचर और एक तकनीकी सलाहकार को काम पर रखने की आवश्यकता है
 - (d) Some of the New Works require special infrastructure and hiring of a technical consultant

Question 12

सन्निकट प्राक्कलन के पुनरीक्षण के दौरान निम्नलिखित में से कौन सी एक विधिसंगत आपित्त होगी?

Which of the following would constitute a legitimate objection during vetting of Approximate Estimates (AEs)

Answer:

- (A) (क) 2% की दर से परामर्श प्रभार को सन्निकट प्राक्कलनों में सम्मिलित किया गया है
 - (a) Consultancy charges at 2% have been included in AEs
- (B) (ख) विशेष उपकरणों के लिए प्रावधान किया गया है
 - (b) Provision has been made for special tools
- (C) (ग) सन्निकट प्राक्कलन प्रशासनिक अनुमोदन से 8% अधिक हैं
 - (c) AEs are 8% higher than the Administrative Approval
- (D) (घ) 3 वर्षों में पूर्ण किए जाने वाले निर्माण कार्य के लिए वृद्धि की शर्त को सम्मिलित कर लिया गया है
 - (d) Escalation clause has been included for work scheduled to be completed in 3 years

Question 13

निम्नलिखित में से कौन से मद कार्य प्रारंभ करने की स्वीकृति (गो-अहेड सैंक्शन) के अधीन शामिल नहीं हो सकते हैं:

Which of the following items may not be covered under a 'Go-Ahead' sanction:

Answer:

- (A) (क) स्थल को साफ करना
 - (a) Site clearance
- (B) (ख) निर्माणकर्ता स्टाफ के लिए आवास का निर्माण
 - (b) Construction of residential accommodation for construction staff
- (C) (ग) भंडारों को इकठ्ठा करना
 - (c) Collection of stores
- (D) (घ) निर्माण-कार्य भंडारों के भंडारण के लिए स्थायी आवास का निर्माण
 - (d) Construction of permanent accommodation for storage of construction stores

Question 14

गलत कथन (कथनों) की पहचान करें:

- ा. यदि एक भवन में कोई परिवर्तन/लागत अंतर्ग्रस्त नहीं है तो उसे दूसरे उपयोग में लाए जाने के लिए स्थायी रूप से पुनर्विनियोजित किया जा सकता है
- II. यदि प्रशासनिक कारणों से मानकों के पैमाने में वृद्धि निहित होने वाला पुनर्विनियोजन सक्षम वित्तीय प्राधिकारी द्वारा एक विशेष निर्माणकार्य के रूप में अनुमोदित किया गया है तो वह नियमानुकूल होगा

29/09/2023, 13:07 ixcheck-customer-app

III. अतिरिक्त लागत निहित होने वाले पुनर्विनियोजन को अस्थायी आधार पर अनुमोदित नहीं किया जा सकता है

Identify the incorrect Statement(s):

- I. A building may be permanently reappropriated to another use only if it does not involve any alteration/cost
- II. It would be in order if reappropriation involving increase in scales for administrative reasons is approved by CFA, as a Special Work
- III. Reappropriation involving additional cost may not be approved on temporary basis

Answer:

- (A) (क) कथन II गलत है
 - (a) Statement II is incorrect
- (B) (ख) कथन II और III गलत हैं
 - (b) Statements II and III are incorrect
- (C) (ग) दिए गए कोई भी कथन गलत नहीं हैं
 - (c) None of the given Statements are incorrect
- (D) (घ) दिए गए सभी कथन गलत हैं
 - (d) All of the given Statements are incorrect

Question 15

5 करोड़ रुपये से अधिक और 10 करोड़ रुपये से कम के निर्माणकार्यों के लिए एक परियोजना मॉनिटरिंग ग्रुप को कार्य में लगाने की शक्तियां किसके पास हैं?

Who has the powers to detail a Project Monitoring Group (PMG) for works exceeding Rs. 5 core and below Rs. 10 Crore?

Answer:

- (A) (क) कमान के जी.ओ.सी.-इन-सी.
 - (a) GOC-in-C, Command
- (B) (ख) सी.ई., ज़ोन
 - (b) CE, Zone
- (C) (ग) स्टेशन कमांडर
 - (c) Station Commander
- (D) (घ) सी.डब्ल्यू.ई.
 - (d) CWE

Question 16

ए.एम.डब्ल्यू.पी. सीमा की उस बल्क गो-अहैड स्वीकृति की प्रतिशतता कितनी है जिसकी स्वीकृति सरकार द्वारा ए.एम.डब्ल्यू.पी. सूची के अनुमोदन के साथ दी जाती है?

What is the percentage of bulk Go-Ahead sanction of the AMWP ceiling which is sanctioned along with the approval of the AMWP list by the Government?

Answer

- (A) (क) ए.एम.डब्ल्यू.पी. सीमा का 5%
 - (a) 5% of the AMWP ceiling
- (B) (ख) ए.एम.डब्ल्यू.पी. सीमा का 2%
 - (b) 2% of the AMWP ceiling
- (C) (ग) ए.एम.डब्ल्यू.पी. सीमा का 3%
 - (c) 3% of the AMWP ceiling
- (D) (घ) ए.एम.डब्ल्यू.पी. सीमा का 10%
 - (d) 10% of the AMWP ceiling

Question 17

संक्रियात्मक निर्माण कार्य के संबंध में निम्नलिखित में से कौन सा सत्य नहीं है?

- संक्रियात्मक निर्माण कार्य वे होते हैं जिनकी आवश्यकता उन फॉर्मेशनों द्वारा संक्रियाओं को करने के लिए होती है जो ऐसी संक्रियाओं को करने के लिए सीधे तौर पर जुड़े हैं और अस्थायी प्रकृति के हैं
- इन्हें बाह्य एजेंसियों, यथा रेलवे द्वारा किया जाता है
- III. आवासीय आवास के लिए विद्युतीकरण को संक्रियात्मक निर्माण कार्यों के अधीन माना जा सकता है
- IV. संक्रियात्मक निर्माण कार्य उन क्षेत्रों में किए जाते हैं जिन्हें सरकार द्वारा समय समय पर संक्रियात्मक निर्माण कार्य-क्षेत्रों के रूप में नामोदिष्ट किया जाता है

Which of the following is not true about Operational (Op) Works?

- I. Op Works are those needed for conduct of operations by formations directly connected with such operations and are of a temporary nature
- II. They may be carried out by external agencies such as the railways
- III. Electrification for residential accommodation can be considered under Op Works
- IV. Op Works are undertaken in areas designated as Op Works areas by the government from time to time

- (A) (क) कथन II
 - (a) Statement II

- (B) (ख) कथन III
 - (b) Statement III
- (C) (ग) कथन ॥ और ॥।
 - (c) Statements II and III
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are true

लेखन सामग्री की खरीद के लिए संक्रियात्मक निर्माण कार्य की धनराशि की कितनी प्रतिशतता होती है?

What percentage of the operational works amount can be spent on purchase of stationery?

Answer:

- (A) (क) निर्माण कार्य प्राक्कलन का 0.5%
 - (a) 0.5% of the work estimates
- (B) (ख) निर्माण कार्य प्राक्कलन का 1%
- (b) 1% of the work estimates
- (C) (ग) निर्माण कार्य प्राक्कलन का 2%
 - (c) 2% of the works estimates
- (D) (घ) निर्माण कार्य से खरीद के लिए कोई प्रावधान नहीं है
 - (d) No provision for purchase from works

Question 19

एम.ई.एस. की ओर से निर्माण कार्य अन्य विभागों, राज्य सरकारों, स्थानीय निकायों आदि द्वारा किए जा सकते हैं। इस संबंध में सही कथन की पहचान करें:

Works may be carried out by other Departments, State Governments, local bodies etc. on behalf of the MES. Identify the correct statement in this regard:

Answer

- (A) (क) सभी मामलों में तकनीकी स्वीकृति एम.ई.एस. द्वारा प्रदान की जाएगी
 - (a) Technical sanction in all cases will be accorded by the MES
- (B) (ख) यदि ऐसा करना अपेक्षित हो तो निर्माण कार्य हाथ में लेने से पहले अग्रिम को जारी किया जा सकता है
 - (b) Advance may be released before work is taken in hand, if so required
- (C) (ग) यदि एक बाह्य एजेंसी को निर्माण कार्य, जैसे विद्युत अथवा जल की आपूर्ति करने के लिए सौंपना अनिवार्य होता है तो एम.ई.एस. के लिए लागू भुगतान की सामान्य निबंधन और शर्तें भी लागू होंगी
 - (c) The usual terms and conditions of payment applicable to the MES will also apply when it is obligatory to entrust works to an external agency, say for supply of electricity or water
- (D) (घ) मानकों के संबंध में एम.ई.एस. द्वारा विस्तृत योजना और विशिष्टियों (स्पेसिफिकेशन) की समीक्षा अनिवार्य रूप से की जाएगी
 - (d) Detailed plans and specification will invariably be scrutinised by MES with regard to scales

Ouestion 20

कमान मुख्यालय में एक युद्ध स्मारक का निर्माण किए जाने का प्रस्ताव किया गया है। इसमें विशिष्ट विशेषताएं भी शामिल हैं जिनकी लागत कुल लागत का 10% है। संबंधित लेखा अधिकारी, दुर्ग अभियंता की संभावित प्रतिक्रियाओं में से कौन सी प्रतिक्रिया नियमानुसार है?

A War Memorial is proposed to be built at Command HQrs. It includes special features costing 10% of total cost. Which of the following possible responses of the AO GE concerned are supported by rules?

- (A) (क) ऐसी विशिष्ट विशेषताएं अनुमतियोग्य नहीं हैं
 - (a) Such special features are not permissible
- (B) (ख) निर्माण कार्य को निश्चित रूप से एक विशेष निर्माण कार्य के रूप में स्वीकृत किया जाना चाहिए
 - (b) Work must be sanctioned as Special Works
- (C) (ग) ऐसी विशिष्ट विशेषताएं उसी समय अनुमत्य हैं, यदि रक्षा मंत्रालय भवन का अनुमोदन 'प्रतिष्ठामूलक' रूप में मानते हुए प्रदान करता है और जिसमें अतिरिक्त लागत कुल लागत के 10% के भीतर है
 - (c) Such special features are permissible if MoD approves building as 'prestigious' and additional cost is within 10% of total cost.
- (D) (घ) दिल्ली में राष्ट्रीय युद्ध स्मारक का निर्माण हो जाने के पश्चात ऐसी परियोजनाओं की अनुमति नहीं है
 - (d) Such projects are not permitted after construction of National War Memorial at New Delhi

(c) Such special features are permissible if MoD approves building as

'prestigious' and additional cost is within 10% of total cost

Question 21

निम्नलिखित प्रस्तावित किए गए निर्माण कार्यों पर विचार करें और इस बात की पहचान करें कि इनमें से किसे 'मूल निर्माण कार्य' के रूप में वर्गीकृत किया जा सकता है

- ा. बिपरजॉय तूफान द्वारा अप्रयोग्य हुए कार्यालय आवास को उपयोग योग्य बनाए जाने के लिए आवश्यक निर्माण कार्य
- II. अंबाला में मानसूनी बाढ़ के कारण कार्यालय आवास की क्षति की मरम्मत

Consider the following proposed Works and identify which of them can be classified as Original Works

- I. Work necessary to bring into use office accommodation rendered unusable by cyclone Biparjoy
- II. Repair of damage to office accommodation due to monsoon flooding in Ambala

Answer:

- (A) (क) केवल । मूल निर्माणकार्य के लिए वर्गीकृत होता है
 - (a) Only I is classified as Original Works
- (B) (ख) केवल II मूल निर्माणकार्य के लिए वर्गीकृत होता है
 - (b) Only II is classified as Original Works
- (C) (ग) । और II दोनों मूल निर्माणकार्य के लिए वर्गीकृत होते हैं
 - (c) Both I and II are to be classified as Original Works
- (D) (घ) न तो । और न ही ।। मूल निर्माणकार्य के लिए वर्गीकृत होते हैं
 - (d) Neither I nor II may be classified as Original Works

Question 22

कब्जा विवरणी की जांच के दौरान निम्नलिखित जांचों में से कौन सी जांच अपेक्षित नहीं है?

Which of the following checks is not required to be carried out during scrutiny of Occupation Returns?

Answer:

- (A) (क) यह देखा जाना चाहिए कि एक अफ़सर को आबंटित आवास हकदार मानक के अनुरूप है
 - (a) It should be seen that accommodation allotted to an officer is according to the entitled scale
- (B) (ख) लाइसेंस फीस को कब्जा की वास्तविक तारीख से अथवा आबंटन के बाद 11वां दिन, जो भी पहले हो, पर प्रभारित किया जाता है
 - (b) Licence Fee is charged from actual date of occupation or on 11th day after allotment, whichever is earlier
- (C) (ग) आरक्षित आवास के लिए लाइसेंस फीस को नियुक्ति की तारीख से प्रभारित किया जाता है
 - (c) Licence Fee for reserved accommodation is charged from date of appointment
- (D) (घ) किसी भी परिस्थिति में उच्चतर श्रेणी को आबंटित नहीं किया जा सकता है
 - (d) No allotment of superior class is made in any circumstances

Question 23

सैन्य स्टेशन 'एक्स' का छावनी बोर्ड पानी प्रभारों की वसूली के लिए उत्तरदायी है जिसकी आपूर्ति एम.ई.एस. द्वारा की जाती है। इस संबंध में गलत कथन/कथनों की पहचान करें।

- ा. अफ़सरों के क्वार्टरों के मामले में छावनी बोर्ड कब्जाधारकों से प्रभारों की सीधे वसूली करेगा, यदि वितरण का प्रबंध बोर्ड द्वारा किया जाता है
- II. छावनी बोर्ड थोक आपूर्ति के लिए एम.ई.एस. को एम.ई.एस. के साथ हुए करार में निहित दरों पर भुगतान करेगा
- III. एकाकी (आइसोलेटेड) गैर हकदार उपभोक्ताओं के लिए मीटर रीडिंगों को बोर्ड की थोक आपूर्ति मीटर रीडिंग के साथ जोड़ दिया जाएगा और बोर्ड द्वारा भुगतान किया जाएगा। ऐसे उपभोक्ता सीधे बोर्ड को बोर्ड की दरों पर भुगतान करेंगे
- IV. छावनी बोर्ड सभी उपभोक्ताओं से वसूलियां किए जाने के लिए उत्तरदायी है (इसमें सरकारी भवनों के कब्जाधारक सम्मिलित नहीं हैं)

The Cantonment Board of Military Station 'X' is responsible for recovery of water charges which are supplied by the MES. Please identify the incorrect Statement(s) in this regard.

- I. In case of officers' quarters, Cantonment Board will recover charges directly from the occupants if distribution is arranged by the Board
- II. Cantonment Board will pay MES for bulk supply at rates included in its agreement with MES
- III. Meter readings for isolated non-entitled consumers will be added to Board's bulk supply meter readings and paid for by the Board. Such consumers will pay Board directly at Board rates
- IV. Cantonment Board is responsible for effecting recoveries from all consumers (except occupants of government building)

- (A) (क) कथन। गलत है
 - (a) Statement I is incorrect
- (B) (ख) कथन IV गलत है
 - (b) Statement IV is incorrect
- (C) (ग) कथन III और IV गलत हैं
 - (c) Statements III and IV are incorrect
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

मरम्मतों में निम्नलिखि सम्मिलित हैं:

- ।. छोटी मोटी मरम्मतें
- आर.एम.ई.एस. सारणी 'जी' के अनुसार आवधिक सेवाएं
- III. प्रत्येक मद के लिए 5.4 लाख रुपये की लागत वाले प्रतिस्थापन और नवीकरण
- IV. ई. एण्ड एम. संस्थापनाओं तथा प्रत्येक मद में 06 लाख रुपये की लागत तक की बाह्य उपयोगिताओं की मरम्मत, नवीकरण और पुनर्स्थापन

Repairs comprise:

- **I. Petty Repairs**
- II. Periodical Services as per RMES Table 'G'
- III. Replacements and renewals costing up to Rs. 5.4 lakhs for each item
- IV. Repairs, renewals and replacements of E&M installations and other external utilities costing upto Rs. 06 lakhs in each items

Answer:

- (A) (क) I, II और III
 - (a) I, II and III
- (B) (ख) II, III और IV
 - (b) II, III and IV
- (C) (ग) ।, ॥ और ।∨
 - (c) I, II and IV
- (D) (घ) सभी ।, ॥, ॥। और IV
 - (d) All I, II, III and IV

Question 25

निर्माण कार्य के मामले के विवरण में निम्नलिखित प्रकट होगा:

- ा. पूर्ण किए जाने की लक्षित तारीख समेत औचित्य, अपेक्षा और बाह्य सेवाओं की उपलब्धता के साथ प्रस्तावित निर्माण कार्य का क्षेत्र
- II. अन्य एजेंसियों के लिए जमा निर्माण कार्य
- III. प्रस्तावित स्थल की लॉकेशन को दर्शाने वाली स्थल योजना
- IV. बी 1 रक्षा भूमि की उपलब्धता का प्रमाणपत्र

The Statement of Case (SoC) of works shall bring out the following:

- I. Scope of proposed works services with justification, requirement and availability of external services including target date of completion
- II. Deposit works for other agencies
- III. Site plan showing location of proposed site
- IV. Certificate of availability of B1 Defence land

Answer:

- (A) (क) सभी I, II, III और IV सही हैं
 - (a) All I, II, III and IV are correct
- (B) (ख) I, II और III सही हैं
 - (b) I, II and III are correct
- (C) (ग) I, II और IV सही हैं
 - (c) I, II and IV are correct
- (D) (घ) ॥, ॥। और IV सही हैं
 - (d) II, III and IV are correct

Question 26

एक ठेके को प्रशासनिक अनुमोदन की लागत से निचली लागत पर स्वीकार किया गया था। लेखा अधिकारी, दुर्ग अभियंता द्वारा सुनिश्चित किए जाने वाले कदमों में से कौन सा कदम सही नहीं है? A contract has been accepted at a cost lower than the Administrative Approval. Which of the following steps to be ensured by the AO GE is not correct?

- (A) (क) प्रशासनिक अनुमोदन को निश्चित रूप से पुनरीक्षित किया जाना चाहिए
 - (a) Administrative Approval must be revised
- (B) (ख) 1 लाख रूपये से अधिक की लागत वाली परियोजनाओं के मामले में और यदि ठेका और अनुमोदित धनराशि 15% से अधिक है तो इंजीनियर प्राधिकारियों द्वारा 15% से अधिक बढ़ जाने वाली धनराशि के द्वारा अनुमोदित धनराशि को निश्चित रूप से घटा देना चाहिए
 - (b) In case of projects costing more than Rs. 1 lakh and difference between contract and approved amount is more than 15%
- Engineer authority must reduce the approved amount by the amount exceeding 15%
- (C) (ग) तकनीकी कारणों के लिए 15% की धनराशि का उपयोग अंतर को पूरा करने (कवर) के लिए किया जा सकता है (c) The amount of 15% can be used to cover variation in cost for technical reason
- (D) (घ) घटौती के ब्योरे की सूचना संबंधित रक्षा लेखा नियंत्रक को दी जाएगी
 - (d) The details of reduction will be conveyed to the CDA concerned

स्थानीय लेखापरीक्षा अधिकारी द्वारा ठेकेदार के खाताबही की संवीक्षा के दौरान निम्नलिखित में से कौन सी एक जांच नहीं है

Which of the following is not a check required to be undertaken during scrutiny of Contractor's Ledger by LAO

Answer:

- (A) (क) अनुरक्षित अभिलेख एक विधिक न्यायालय में प्रस्तुत करने के लिए भरोसायोग्य है
 - (a) The record maintained is reliable for production in a Court of Law
- (B) (ख) यह सुनिश्चित करने के लिए कि वसूलीयोग्य कोई भी धनराशि विधिवत रूप से समायोजित कर ली गई है तो ठेकेदार के खाताबही को मांग रजिस्टर के साथ प्रतिसंदर्भित कर लिया जाएगा
 - (b) Contractor's Ledger will be cross referenced with Demand Register to ensure that any amounts recoverable have been duly adjusted
- (C) (ग) ठेकेदार को जारी किए गए भंडारों के लिए कुछ डेबिटों की जांच उसकी पावती और ठेकों की दरों से की जाएगी
 - (c) A few debits for stores issued to the contractor will be checked with his acknowledgement and the contract rates
- (D) (घ) बिना उपयोग की गई मदों की वापसी के लिए कुछ क्रेडिटों की लेखापरीक्षा की जाएगी
 - (d) Some credits for return of unused items will be audited

Question 28

यदि एक भवन को अपनी मियाद पूर्ण होने के पूर्व ही ध्वस्त कर दिया जाता है तो हानियों के रजिस्टर में किस मूल्य को अभिलिखित किया जाएगा?

If a building is demolished before expiry of its life what value will be taken in the register of losses?

Answer:

- (A) (क) भवन का अव्यतीत मृल्य
 - (a) Unexpired value of the building
- (B) (ख) भवन का व्यतीत हुआ मुल्य
 - (b) Expired value of the building
- (C) (ग) शून्य/कोई नहीं
 - (c) Zero/Nil
- (D) (घ) भवन के निर्माण की प्रारंभिक लागत
 - (d) Initial cost of construction of the building

Question 29

ऐसे सरकारी भंडारों के मामले में जिन्हें मूल ठेके में सम्मिलित नहीं किया गया था, उन भंडारों के लिए निर्धारित की गई निर्गम (इश्यू) दरें निम्नलिखित में से उच्चतम होंगी:

- ।. भंडारों की तारीख की स्थिति के अनुसार स्टॉक बुक दर
- II. भंडारों की प्राप्ति की तारीख की स्थिति के अनुसार बाज़ार दर
- III. मात्राओं (क्वांटिटी) के बिलों और दर ठेका मद पर आधारित मामलों में टेंडर की गई दरों में से निकाली गई दर
- IV. एम.ई.एस. की कीमतों की अनुसूची पर आधारित ठेके के मामले में ठेकेदार की प्रतिशतता द्वारा समायोजित एम.ई.एस. अनुसूची में निहित दर

In the case of Government stores which were not included in original contract, the issue rates fixed for such stores are highest of the following rates:

- I. Stock Book rate as on the date of the stores
- II. Market rate as on the date of receipt of the stores
- III. Rate deducted from the tendered rates in cases of contracts based on bills of quantities and Item Rate Contract
- IV. Rate in the MES Schedule adjusted by the contractor's percentage in case of contracts based on MES schedule of Prices

Answer:

- (A) (क) I, II और III
 - (a) I, II and III
- (B) (ख) II, III और IV
- (b) II, III and IV
- (C) (ग) I, III और IV (c) I, III and IV
- (D) (घ) सभी ।, ।।, ।।। और IV
 - (d) All I, II, III, IV

Question 30

एक ठेके को स्वीकार करने के लिए सक्षम एक अफ़सर उसे संशोधित करने के लिए भी सक्षम है, बर्शर्ते कि संशोधित ठेका भी उसकी शक्तियों के भीतर हो। तथापि, कुछ मामलों में अगले उच्चतर प्राधिकारी की स्वीकृति अपेक्षित हो सकती है। निम्नलिखित में से कौन सा एक संशोधन नहीं होता है जहां अगले उच्चतर प्राधिकारी की स्वीकृति अपेक्षित होगी?

An officer competent to accept a contract is also competent to amend it, provided that the amended contract is also within his powers. However, sanction of next higher authority may be required in some cases. Which of the following does not constitute an Amendment where sanction of next higher authority would be required?

Answer:

- (A) (क) स्टार दरें निहित होने वाला संशोधन
 - (a) Amendment involving approval of star rates
- (B) (ख) ठेकेदारों की दरों का विस्तार निहित होने वाला संशोधन
 - (b) Amendment involving enhancement of contract rates
- (C) (ग) ठेका दरों को बढ़ाने का संशोधन और जिसे ठेकेदार द्वारा अंतिम बिल को हस्ताक्षरित कर दिए जाने के बाद जारी किया गया है
 - (c) Amendments involving enhancement of contract rates and issued after contractor has signed the final bill
- (D) (घ) उपर्युक्त दिए गए सभी संशोधन
 - (d) All the Amendments given above

Question 31

एक क्षेत्रीय नियंत्रक कार्यालय के 'ई' अनुभाग द्वारा अनुरक्षित मांग रजिस्टर के माध्यम से निम्नलिखित में से कौन से मद पर निगरानी नहीं रखी जाती है? Which of the following items are not to be watched through Demand Register maintained by E Section of a Regional Controller?

Answer:

- (A) (क) निर्माण कार्यों को पूर्ण किए जाने में विलम्ब के लिए अधिरोपित अर्थदंड
 - (a) Fines imposed on contractors for delay in completion of works
- (B) (ख) सरकार के पक्ष में मध्यस्थता अवार्ड्स
 - (b) Arbitration Awards in favour of government
- (C) (ग) तकनीकी परीक्षक द्वारा अधिसूचित अधिभुगतान
 - (c) Over payments notified by Technical Examiners
- (D) (घ) ठेकेदारों को अनंतिम भुगतान
 - (d) Provisional payments to contractors

Question 32

ए.आर.एम.ई.एस. के किस विवरण में मार्च में किए गए अत्याधिक रोकड़ व्यय को दर्शाया जाता है? In which statement of ARMES is the rush of cash expenditure in March reflected?

Answer:

- (A) (क) ई
 - (a) E
- (B) (ख) जी
- (b) G
- (C) (ग) एच (c) H
- (D) (घ) एफ
 - (d) F

Question 33

20 लाख रुपये मूल्य के एक निर्माण कार्य के लिए रोकी जाने वाली धनराशि (रिटेंन्शन मनी) को अलग रखते हुए ठेकेदार को जारी किए जाने वाला कुल भुगतान कितना होगा? For a work of Rs. 20 lakh in value, keeping aside the retention money, what will be the total payment released to the contractor?

Answer:

- (A) (क) 20 लाख रुपये
 - (a) Rs. 20 lakh
- (B) (ख) 18,62,500/- रुपये
 - (b) Rs. 18,62,500/-
- (C) (ग) 18,65,900/- रुपये
 - (c) Rs. 18,65,900/-
- (D) (घ) 18, 32,700/- रुपये
 - (d) Rs.18, 32,700/-

Question 34

29/09/2023, 13:07 ixcheck-customer-app

ठेका समाप्त होने के पश्चात नए श्रम कानून के लागू होने के कारण एक ठेकेदार मजदूरी में वृद्धि हो जाने के कारण धनराशि की वापसी के लिए एक दावा प्रस्तुत करता है। नियमों के अनुसार लेखा अधिकारी, दुर्ग अभियंता द्वारा अपनाई जाने वाली कौन सी सही प्रक्रिया है?

A contractor submits a claim for refund on account of increase in wages due to implementation of a new labour law after conclusion of contract. Which is the correct approach that the AO GE should follow as per rules?

Answer:

- (A) (क) क्योंकि ठेके में दरें नियत की गई हैं, इसलिए दावे को अस्वीकार्य के रूप में वापस करे
 - (a) Return the claim as inadmissible as rates have been fixed in the contract
- (B) (ख) दरों के ऊर्धगामी संशोधन के लिए दुर्ग अभियंता को यह सलाह दे कि वह ई.-इन-सी. की स्वीकृति प्राप्त करे
 - (b) Advice the GE to seek E-in-C sanction for upward revision of rates
- (C) (ग) दस्तावेज़ी साक्ष्य का सत्यापन करने के पश्चात इन बात का उल्लेख करते हुए दावे को स्वीकार करे कि ठेकेदार ने बढ़ी हुई मजदूरी का वास्तव में भुगतान किया है, जिसे नए कानून द्वारा बाध्यकारी बनाया गया है और इस बात की पुष्टि करे कि ठेके के लागू रहने के दौरान कानून क्रियाशील बना है
 - (c) Admit the claim after verifying documentary proof that the contractor has actually paid the increased wages mandated by the new law and confirming that law has become operative during currency of the contract
- (D) (घ) प्रतिपूर्ति केवल उसी समय की जानी चाहिए यदि मजदूरी में वृद्धि 10% से अधिक है और उसे 10% के आधिक्य तक सीमित किया जाना चाहिए
 - (d) Reimbursement should be made only if increase in wages is more than 10% and should be restricted to excess over 10%

Question 35

निर्माण कार्यों की पूर्णता के संबंध में निम्नलिखित में से कौन सा कथन गलत है?

- ा. उपयोग में नहीं लाई गई समस्त सामग्री, उपकरणों, अस्थाई ढांचा आदि को ठेकेदार द्वारा स्वयम के व्यय पर कार्यस्थल से अवश्य ही हटा दिया जाना चाहिए
- यदि निर्माण कार्य दुर्ग अभियंता की संतुष्टि के अनुरूप पूर्ण किए गए हैं तो वह पूर्णता की अलग-अलग तारीखों वाले कार्य की मदों के अलग समूहों को अपने हाथ में ले सकता है
- III. ऐसे मामलों में, केवल विलंबित मदों के लिए विलंब की क्षतिपूर्ति की गणना नहीं की जाएगी

Which of the following statements about completion of works is incorrect?

- I. Contractor must remove all unused material, tools, temporary structure etc. from site at his own expense
- II. GE may take over separate groups of items of work having separate dates of completion, if they have been completed to his satisfaction
- III. In such cases, compensation for delay would not be calculated for the delayed items only

Answer:

- (A) (क) कथन। गलत है
 - (a) Statement I is incorrect
- (B) (ख) कथन III गलत है
 - (b) Statement III is incorrect
- (C) (ग) कथन ॥ और III गलत हैं
 - (c) Statements II and III are incorrect
- (D) (घ) दिए गए सभी कथन गलत हैं
 - (d) All the given Statements are incorrect

Question 36

सही का मिलान करें:

Match the correct:

1.	बड़े पूंजीगत निर्माण कार्य	पी	05 लाख रुपये से अधिक और 10 लाख रुपये से अनधिक मूल निर्माण कार्य
	Major Capital Works	Р	Original works costing more than Rs. 05 lakhs and not exceeding Rs. 10 lakhs
II.	कम बजटीय पूंजीगत निर्माण कार्य	क्यू	05 लाख रुपये से अनधिक मूल निर्माण कार्य
	Low Budgeted Capital Works	Q	Original works costing not more than Rs. 05 lakhs.
III.	Revenue Works	आर	45 लाख रुपये या अधिक के मूल निर्माण कार्य
	राजस्व निर्माण कार्य	R	Original works costing Rs. 45 Laks or more
IV.	Minor Works	एस	10 लाख रुपये से अधिक परन्तु 45 लाख रुपये से कम के मूल निर्माण कार्य
	लघु निर्माण कार्य	S	Original works costing more than Rs. 10 lakhs but less than
	7000 TON CONT. PROPERTY		Rs. 45 lakhs

- (A) (क) I एस, II क्यू, III आर, IV पी
 - (a) I S, II Q, III R, IV P
- (B) (ख) I आर, II पी, III एस, IV क्यू
 - (b) I R, II P, III S, IV Q
- (C) (ग) । आर, ।। एस, ।।। पी, ।**v** क्यू
 - (c) I R, II S, III P, IV Q
- (D) (घ) । एस, ॥ आर, ॥। पी, IV क्यू
 - (d) I S, II R, III P, IV Q

प्रशासनिक अनुमोदन के संबंध में निम्नलिखित में से कौन सा कथन सही है?

- ा. निर्माण कार्य को कार्यान्वित करने के लिए सक्षम प्राधिकारी द्वारा प्रशासनिक अनुमोदन सन्निकट प्राक्कलनों की विधिवत परीक्षा करने के पश्चात प्रदान किया जाएगा
- II. प्रशासनिक अनुमोदन प्रदान करने के चरण में, यह सुनिश्चित किया जाएगा कि सन्निकट प्राक्कलन का अद्यतन बाज़ार के उतार चढ़ाव और भंडार की लागत में भिन्नता के अनुरूप किया गया है
- III. प्रशासनिक अनुमोदन में निर्माण कार्य की पूर्णता के समय को स्पष्ट रूप से दर्शाया जाएगा
- IV. प्रशासनिक अनुमोदन में दिया गया समय-विस्तार सक्षम ईंजीनियरिंग प्राधिकारी द्वारा प्रदान किया जाएगा

Which of the statement is correct about Administrative Approval?

- I. Administrative Approval will be accorded by the CFA for the execution of the works after due examination of the AEs
- II. At the stage of according Administrative Approval, it will be ensured that AEs are updated to conform to prevailing percentage of market variation and difference in cost of stores
- III. Time for completion of the works will be clearly indicated in the Administrative Approval
- IV. Extension of time given in Administrative Approval will be accorded by the CEA

Answer:

- (A) (क) कथन II, III और IV सही हैं
 - (a) Statements II, III and IV are correct
- (B) (ख) सभी कथन सही हैं
 - (b) All statements are correct
- (C) (ग) कथन ।, ॥ और IV सही हैं
 - (c) Statements I, II and IV are correct
- (D) (घ) कथन I, II और III सही हैं
 - (d) Statements I, II and III are correct

Question 38

जब किसी अत्यावश्यक निर्माण कार्य (डी.डब्ल्यू.पी. के पैरा 31(डी), 34, 35 और 36 के अधीन) को सीमित समय में पूर्ण करने के लिए इंजीनियरों को सौंपा जाता है, तो ऐसे निर्माण कार्यों की योजना बनाने और उन्हें कार्यरूप में परिणत करने के लिए सक्षम इंजीनियरिंग प्राधिकारियों को यह अनुमित प्रदान की गई है कि वे निम्नलिखित विशेष शक्तियों का उपयोग कर सकते हैं:

- अफ़सरों को देश के किसी भी स्थान में ड्यूटी में लगाना
- ॥. निर्माणकार्य-स्टाफ के लिए कार्यालयी और घरेलू आवास को किराए पर लेना
- III. यदि आवश्यक हो, तो खुले बाज़ार से सीमेंट और इस्पात की अधिप्राप्ति
- IV. विशेषज्ञतापूर्ण निर्माण पद्धतियों/तकनीक/उपस्कर को प्रयोग

When an urgent work (under Paras 31(d), 34, 35 & 36 of DWP) is entrusted to the engineers for completion of the works in a compressed time frame, the CEA is allowed to exercise the following special powers in connection with planning and execution of such works:

- I. Detailing officers anywhere in the country
- II. Hiring of office and domestic accommodation for construction staff
- III. Procurement of Cement and Steel from open market, if necessary
- IV. Engaging specialised construction methods/technology/equipment

Answer:

- (A) (क) केवल I, II और III सही हैं
 - (a) Only I, II and III are correct
- (B) (ख) केवल II, III और IV सही हैं
 - (b) Only II, III and IVare correct
- (C) (ग) केवल I, III और IV सही हैं
 - (c) Only I, III and IV are correct
- (D) (घ) सभी ।, ॥, ॥। और IV सही हैं
 - (d) All I, II, III and IV are correct

Question 39

सलाहकारों की नियक्ति के लिए निम्नलिखित में से कौन सा कथन सही है?

- I. इंजीनियरिंग प्राधिकारी, सिविल निर्माण कार्य परियोजनाओं को बनाने से संबंधित निर्माण कार्यों की योजना बनाना, सर्वेक्षण और स्थल की जांच पड़ताल निर्माण कार्य समेत ढांचागत/ वास्तुकलात्मक आरेखन (ड्रॉइंग) को तैयार करने की योजना बनाने, विनिर्देशन, बिल ऑफ कांटिटी, लागत प्राक्कलन और परियोजना के निर्माण का प्रबंधन करने के लिए परामर्शदायी सेवाओं को लेने के लिए प्राधिकृत होंगे।
- II. परामर्शदायी सेवाओं का आदेश निबंधन और शर्तों का निर्धारण करने के पश्चात ही प्रदान किया जाएगा
- III. प्रारंभिक योजना, आरेखन आदि के लिए सक्षम इंजीनियरिंग प्राधिकारियों द्वारा अलग स्वीकृति प्रदान की जा सकती है
- IV. परामर्शी सेवाओं के लिए व्यय सामान्यतः परियोजना की लागत से 10% तक बढ जाएगा

Which is the correct statement for the appointment of Consultants?

- I. Engineering authorities would be authorised to engage consultancy services for planning of works relating to formulation of civil works projects, preparation of feasibility and project reports including survey and site investigation works as well as for planning preparation of structural/architectural drawings and designs, development of specifications, preparation of bill of quantities, cost estimates and construction management of the project
- II. The consultancy services will be ordered after setting the terms and conditions
- III. For preliminary planning, design etc. separate sanction may be issued by the CEA
- IV. The expenditure towards consultancy services will generally exceed 10% of the cost of the project

Answer:

- (A) (क) सभी I, II, III और IV सही हैं
 - (a) All I, II, III and IV are correct
- (B) (ख) केवल । और II सही हैं
 - (b) Only I and II are correct
- (C) (ग) केवल I, II और III सही हैं
 - (c) Only I, II and III are correct
- (D) (घ) केवल I, II और IV सही हैं
 - (d) Only I, II and IV are correct

Question 40

कृपया निम्नलिखित कथनों को ध्यान से पढ़ें और सही उत्तर का चयन करें:

सक्षम ईंजीनियरिंग प्राधिकारी द्वारा जारी तकनीकी स्वीकृति एक उस गारंटी से अधिक नहीं है कि निर्माण कार्य के प्रस्ताव ढांचागत रूप से सही हैं और प्राक्कलन का परिकलन सही सही रूप में किया गया है और वे पर्याप्त डाटा पर आधारित हैं

कथन-1: सामान्यतः ऐसी तकनीकी स्वीकृति प्रशासनिक अनुमोदन के पश्चात ही प्रदान की गई है

कथन-2: ए.एम.डब्ल्यू.पी. निर्माण कार्यों के लिए, जिनको डी.पी.आर. तरीके से हाथ में लिए जाने का प्रस्ताव है वहां तकनीकी स्वीकृति को प्रशासनिक स्वीकृति के जारी करने से पूर्व ही टेंडर जारी करने की प्रक्रिया को समर्थ बनाने के लिए जारी किया जा सकता है। ऐसे मामलों में, यदि आवश्यक हो, तो तकनीकी स्वीकृति का पुनरीक्षण, टेंडर की प्राप्ति से पूर्व प्रशासनिक अनुमोदन के अनुसार अंतिम रूप से निर्धारित कार्य-क्षेत्र, स्केल और विशिष्टताओं के आधार पर किया जाएगा।

Please read the following statements carefully and choose the correct answer:

TS which is issued by the CEA, amounts to no more than a guarantee that the works proposals are structurally sound and that the estimates are accurately calculated and based on adequate data.

Statement-1: Ordinarily such TS is accorded only after AA.

Statement-2: For AMWP works which are proposed to be undertaken through DPR route, TS can be issued to facilitate tender action even before issue of AA. In such cases, if necessary, revision of TS will be made on the basis of finalised scope of work, scale and specifications as per the AA before receiving of tender.

Answer:

- (A) (क) कथन 1 सही है और कथन 2 गलत है
 - (a) Statement 1 is correct and Statement 2 is incorrect
- (B) (ख) कथन 1 गलत है और कथन 2 सही है
 - (b) Statement 1 is incorrect and Statement 2 is correct
- (C) (ग) दोनों कथन सही हैं
 - (c) Both statements are correct
- (D) (घ) दोनों कथन गलत हैं
 - (d) Both statements are incorrect

Question 41

निम्नलिखित कथनों में से मरम्मतों के तकनीकी नियंत्रण तथा उपकरणों और संयत्र की खरीद एवं अनुरक्षण के संबंध में सही उत्तर का चयन करें:

I. निर्माण कार्य प्रारंभ होने के पश्चात प्राक्कलन अथवा मांग को तैयार किया जाएगा, लागतीकरण किया जाएगा और सक्षम ईंजीनियरिंग प्राधिकारी द्वारा तकनीकी स्वीकृति प्रदान की जाएगी
 III. तकनीकी स्वीकृति प्रदान करने से पूर्व सक्षम इंजीनियरिंग प्राधिकारी को इस बात से पूर्ण रूप से संतुष्ट हो जाना चाहिए कि मरम्मत के लिए उपलब्ध निधि से अधिक बढ़ जाने की संभावना नहीं है जो प्राक्कलन के उद्देश्य के लिए उसके नियंत्रणाधीन रखी गई है

III. जहां ठेकों में (विशिष्ट मदों के लिए ए.एम.सी./ओ.ई.एम. द्वारा निर्माण कार्य) भविष्य की अविध के लिए परिसम्पत्तियों के अनुरक्षण पर ध्यानपूर्वक विचार किया गया है, वहां ठेकों को जारी किए जाने के उद्देश्य के लिए प्रारंभिक तकनीकी स्वीकृति वर्तमान दरों के आधार पर प्रदान की जाएगी। संबंधित वित्तीय वर्ष के लिए अनुरक्षण की निधियों के आबंटन पर तकनीकी स्वीकृति वार्षिक रूप से पनरीक्षित की जाएगी

IV. मरम्मत के प्राक्कलनों और मांग पत्रों के लिए इंजीनियर कार्यपालकगण और लेखा अधिकारी, दुर्ग अभियंता मरम्मत प्राक्कलनों और मांग पत्रों के दुरूस्त होने, शुद्धता और किफ़ायत को सुनिश्चित करने के लिए उत्तरदायी हैं

Choose the correct answers in respect of Technical control of repairs and purchase and maintenance of Tools and Plant from the following statements:

- I. Estimates or requisitions will be prepared, costed and TS accorded by the CEA after work is commenced
- II. The CEA, before according TS, must be satisfied that the amount of TS for the repair estimate is not likely to exceed the funds placed at his disposal for the purpose

III. Where maintenance of assets for future period is contemplated in contracts (AMC for Specialised items/works by OEM), the initial TS will be accorded based on present rates for the purpose of issue of contract. The TS will be revised annually upon allotment of maintenance funds for the respective FY IV. The engineer executives and AO (GE) are responsible for the construction of fitness, accuracy and economy for repair estimates and requisitions

- (A) (क) केवल कथन । और IV सही हैं
 - (a) Only statements I and IV are correct
- (B) (ख) केवल कथन । और II सही हैं
 - (b) Only statements I and II are correct
- (C) (ग) केवल कथन III और IV सही हैं
 - (c) Only statements III and IV are correct
- (D) (घ) केवल कथन ॥ और III सही हैं
 - (d) Only statements II and III are correct

निम्नलिखित कथनों में से सही कथनों का चयन करें:

ा. जहां एक निर्माण कार्य को कार्यान्वित किया जाना है जिसमें निर्माण कार्य की विशेषज्ञतापूर्ण मदें/ई. एण्ड एम. उपस्कर/संयत्र एवं मशीनरी निहित है, जिसमें फेब्रिकेशन, इंस्टोलेशन, परीक्षण और कमीशनिंग सम्मिलित है, वहां सक्षम इंजीनियरिंग प्राधिकारी कार्य को वरीयतापूर्वक ओ.ई.एम. को सौंपेगा। निर्माण कार्य की ऐसी मदों, ई. एण्ड एम. उपस्कर, संयत्र और मशीनरी की ओ.ई.एम. द्वारा समुचित गारंटी और वारंटी दी जाएगी। अन्य फर्मों/वैंडरों/ठेकेदारों के लिए, दुर्ग अभियंता द्वारा पी.क्यू.सी. का निर्धारण किया जाएगा।

II. निर्माण कार्यों की विशेषज्ञतापूर्ण मदों/ई.एण्ड एम. उपस्कर/संयत्र एवं मशीनरी की सूची मुख्य इंजीनियर द्वारा जारी की जाएगी और उसका समय-समय पर अद्यतन किया जाएगा।
III. मुख्य इंजीनियर प्राधिकारी इस बात का निर्णय करने के लिए अंतिम अधिकारी होगा कि क्या अनुरक्षण कार्यों के लिए प्रणाली का अनुरक्षण ओ.ई.एम./प्राधिकृत एजेंटों द्वारा कराया जाना है अथवा पी.क्यू.सी. के आधार पर नामांकित किए जाने वाले विशेषज्ञ फर्मों द्वारा

IV. जहाँ मूल निर्माण कार्यों (विशेषज्ञतापूर्ण मदों के लिए ए.एम.सी./ओ.ई.एम. द्वारा निर्माण कार्य) के लिए ठेकों में भविष्य की अवधि के लिए परिसम्पत्ति के अनुरक्षण पर विचार किया गया है, वहां उसका स्पष्ट रूप से उल्लेख किया जाएगा और संबंधित वर्ष के अनुरक्षण कूट शीर्षों को लागत प्रभारित किया जाएगा

Choose the correct statements from the following statements:

I. When any work involving specialised items of work / E& M equipment/Plant & machinery is to be executed requiring fabrication, installation, testing and commissioning, CEA will entrust the work preferable to OEM. Such items of work, E&M equipment, Plant & Machinery will have suitable guarantee & warranty from the OEM. For other firms/vendors/contractors PQC to be laid down by the GE.

II. The list of specialised items of work/E&M equipment/plant & machinery will be issued by the Command Chief Engineer and updated from time to time III. The CEA will be final authority to decide whether the system is to be got maintained by OEM/authorised agents for maintenance works or by specialised firms to be selected on basis of PQC

IV. Where maintenance of assets for future period is contemplated in contracts for original works (AMC for specialised items/works by OEM), the same will be clearly specified and cost charged to maintenance Code Heads of respective year

Answer:

- (A) (क) कथन । और III सही हैं
 - (a) Statements I and III are correct
- (B) (ख) कथन II और IV सही हैं
 - (b) Statements II and IV are correct
- (C) (ग) कथन III और IV सही हैं
 - (c) Statements III and IV are correct
- (D) (घ) सभी कथन सही हैं
 - (d) All statements are correct

Question 43

निर्माण कार्यों को समयपूर्व बंद करने के लिए निम्नलिखित में से कौन सा कथन गलत है?

For foreclosure of work, which of the following statement is incorrect?

Answer:

- (A) (क) जब एक स्वीकृत निर्माण कार्य की उस उद्देश्य के लिए आगे आवश्यकता नहीं है जिसके लिए उसे स्वीकृत किया गया था तो अगले उच्चतर सक्षम वित्तीय प्राधिकारी द्वारा उसे समय से पूर्व बंद किया जा सकता है, जो जनरल अफ़सर कमांडिंग इन चीफ़ अथवा समकक्ष से नीचे के स्तर के नहीं होंगे। तथापि, जहां तक सरकार की शक्तियों का प्रश्न है, निर्माण कार्यों को समयपूर्व बंद करने के लिए आदेश रक्षा मंत्रालय द्वारा जारी किया जाएगा।
 - (a) When a sanctioned work is no longer required for the purpose for which it was sanctioned, the work may be foreclosed by next higher CFA, not below the level of General Officer Commanding-in-Chief or equivalent. However, for Government power works foreclosure will be issued by MoD
- (B) (ख) प्रशासनिक अथवा तकनीकी कारणों से आंशिक निर्माण कार्य के साथ परियोजना को समय से पूर्व बंद किए जाने के मामले में ठेकेदार द्वारा लाई गई सामग्री को ठेके की दर पर प्रभार पर लिया जाएगा और अन्य परियोजना के लिए अंतरित कर दिया जाएगा और घटौती विवरण तैयार किए जाने से पूर्व समुचित क्रेडिट जॉब को दिया जाएगा।
 - (b) In case of foreclosure of the project with partial work done due to administrative or technical reasons, the material brought by the contractor will be taken on charge at contract rates and transferred to other projects and proper credit is given to the job before preparing reduction statement
- (C) (ग) तकनीकी स्वीकृति में पुनरीक्षण आवश्यक है
 - (c) Revision in TS is necessary
- (D) (घ) निर्माण कार्य/परियोजना के समय से पूर्व बंद हो जाने के कारण आंशिक रूप से बनाई गई परिसम्पत्तियां, यदि कोई हों, का उपयोग अधिकृत उद्देश्यों के लिए किया जा सकता है। मूल सक्षम वित्तीय प्राधिकारी द्वारा संभावना का पता लगाया जा सकता है और आवश्यक जुड़नारों/परिवर्तनों, यदि अपेक्षित हो, को स्वीकृत करने के द्वारा एम.ई.एस. प्राधिकारियों के साथ परामर्श करके एक रूपरेखा तैयार कर सकता है।
 - (d) Due to foreclosure of a work/project, the partially created assets if any, may be utilised for authorised purposes. The original CFA to explore the possibility and prepare a road map in consultation with MES authorities by sanctioning of necessary additions/alterations, if required.

Question 44

सही राजस्व शीर्षों के साथ सेवाओं का मिलान करें:

Match the services with the correct Revenue Heads:

1.	थलसेना	पी	मुख्य शीर्ष 2077- लघु शीर्ष 111
	Army	Р	Major Head 2077-Minor Head 111
II.	नौसेना	क्यू	मुख्य शीर्ष 2078- लघु शीर्ष 111
	Navy	Q	Major Head 2078-Minor Head 111
III.	वायुसेना	आर	मुख्य शीर्ष 2076- लघु शीर्ष 111
	Air Force	R	Major Head 2076-Minor Head 111
IV.	अनुसंधान एवं विकास संगठन	एस	मुख्य शीर्ष 2076- लघु शीर्ष 108(I)
	R & D Organisation	S	Major Head 2076-Minor Head 108(I)

Answer:

- (A) (क) I-आर, II-पी, III-क्यू, IV-एस
 - (a) I-R, II-P, III-Q, IV-S
- (B) (ख) ।-एस, ।।-पी, ।।।-आर, ।**v**-क्यू
 - (b) I-S, II-P, III-R, IV-Q
- (C) (ग) ।-आर, ॥-एस, ॥।-क्यू, ।V-पी
 - (c) I-R, II-S, III-Q, IV-P
- (D) (घ) I-क्यू, II-पी, III-एस, IV-आर
 - (d) I-Q, II-P, III-S, IV-R

Question 45

मुख्य शीर्ष 4076-पूंजीगत परिव्यय के अधीन थलसेना निर्माण कार्य का उप-शीर्ष क्या है?

What is the Sub Head for Army Construction Works under Major Head 4076 – Capital Outlay?

Answer:

- (A) (क) उप शीर्ष 105
 - (a) Sub Head 105
- (B) (ख) उप शीर्ष 112
- (b) Sub Head 112
- (C) (ग) उप शीर्ष 113
- (c) Sub Head 113
- (D) (घ) उप शीर्ष 202
 - (d) Sub Head 202

Question 46

पंजीकृत ठेकेदारों के निम्नलिखित वर्गों के लिए जमानत जमा धनराशि का मिलान करें:

Match the amount of security to be deposited with the Standing Security Bond for the following classes of registered contractors:

	वर्ग		स्थायी जमानत जमा का मूल्य (लाख रुपये में)
	Class		Value of Standing Security Deposit (Rs. in lakhs)
l.	एस/S	पी/P	7
II.	ए/A	क्यू/Q	4
III.	बी/B	आर/R	1.75
IV.	सी/C	एस/S	11

Answer:

- (A) (क) ।-पी, ॥-क्यू, ॥।-आर, IV-एस
 - (a) I-P, II-Q, III-R, IV-S
- (B) (ख) ।-क्यू, ॥-पी, ॥।-एस, ।V-आर
 - (b) I-Q, II-P, III-S, IV-R
- (C) (ग) ।-एस, ॥-आर, ॥।-क्यू ।V-पी
 - (c) I-S, II-R, III-Q IV-P
- (D) (घ) ।-एस, ॥-पी, ॥।-क्यू, ।**v**-आर
 - (d) I-S, II-P, III-Q, IV-R

Question 47

सही उत्तर का चयन करें:

वृद्धिपरक (एस्क्लेशन) दावों की प्रतिपूर्ति के लिए ठेकों की संवीक्षा किए जाने के दौरान लेखा अधिकारी, दुर्ग अभियंता द्वारा निम्नलिखित को देखा जाएगा:

Choose the correct answer:

It will be seen by AO, GE during scrutiny of contract for reimbursement of Escalation claims:

Answer:

- (A) (क) केवल सामग्री की कीमतों की वृद्धि की प्रतिपूर्ति से संबंधित विशेष शर्त को ठेके के टेंडर दस्तावेज़ों में सम्मिलित कर लिया गया है जिसकी टेंडर में दी गई पूर्णता की तारीख 6 महीने से अधिक है।
 - (a) Special condition regarding reimbursement of increase in prices of material only has been incorporated duly in tender documents contracts whose, period of completion is laid down in tenders is more than 6 months
- (B) (ख) कीमतों में वृद्धि की प्रतिपूर्ति से संबंधित विशेष शर्तें आवधिक ठेकों (टर्म कॉन्ट्रैक्ट) में सम्मिलित हैं
 - (b) Special conditions for reimbursement of increase in prices are included in term contracts
- (C) (ग) सामग्री, ईंधन और मजदूरी कारकों और औजारों के घटक, संयत्र एवं उपस्कर और परिवहन रक्षा लेखा महानियंत्रक द्वारा निर्धारित कुल मूल्य से अधिक नहीं होते हैं
 - (c) Total values of material, fuel and labour components and the element of tools, plants and equipments and transport do not exceed the total value, prescribed by the CGDA
- (D) (घ) सामग्री उपकरणों का मूल्य 70 से अधिक नहीं है
 - (d) The value of material components is not more than 70

Question 48

दुर्ग अभियंता के लिखित आदेशों को प्राप्त करने पर ठेकेदार निर्माण कार्य अथवा उसके किसी भाग की प्रगति को ऐसे समय तक के लिए अथवा ऐसे रूप में, जैसा कि दुर्ग अभियंता निम्नलिखित में से किसी भी कारण से आवश्यक समझता है, रोक देगा:

- ा. ठेकेदार के पक्ष में किसी चूक के कारण
- II. ठेकेदार द्वारा चूक किए जाने से भिन्न कारणों से निर्माण कार्य अथवा उसके भाग के निर्माण कार्य के समुचित निष्पादन के लिए
- III. निर्माण कार्य अथवा इसके किसी भाग की सुरक्षा के लिए
- IV. दुर्ग अभियंता निर्माण कार्य अथवा उसके किसी भाग को नहीं रोक सकता है

सही विकल्प का चयन करें:

The Contractor shall, on receipt of the order in writing of the Garrison Engineer, suspend the progress of the Works or any part thereof for such time and in such manner as the Garrison Engineer may consider necessary for any of the following reasons:

- I. On account of any default on the part of the Contractor
- II. For proper execution of the Works or part thereof for reasons other than the default of the Contractor
- III. For safety of the Works or part thereof
- IV. GE cannot suspend the progress of the Works or any part thereof

Choose the correct option:

Answer:

- (A) (क) I, II और III सही हैं
 - (a) I, II and III are correct
- (B) (ख) II, III और IV सही हैं
 - (b) II, III and IV are correct
- (C) (ग) I, II और IV सही हैं
 - (c) I, II and IV are correct
- (D) (घ) I, II, III और IV सही हैं
 - (d) I, II, III and IV are correct

Question 49

एक माप पुस्तिका का उपयोग निम्नलिखित के लिए किया जाता है:

A measurement book is used for:

Answer:

- (A) (क) औद्योगिक कार्मिकों द्वारा निष्पादित निर्माण कार्य जोकि मस्टर रोल अथवा आकस्मिक मजदूर सूची में अभिलिखित किया जाएगा
 - (a) Works executed by industrial personnel, which will be recorded on the muster roll or casual labour roll
- (B) (ख) आवधिक सेवाएं, जहां पी.एस.एम.बी. में मामलों की प्रविष्टि का संदर्भ दिया जा सकता है
 - (b) Periodical services, where reference can be made to the measurements entered in a P.S.M.B
- (C) (ग) भवनों की किसी भी धनराशि तक की मरम्मत और सभी निर्माण कार्यों के लिए 10,000 रुपये तक के मांगपत्र
 - (c) Requisitions up to any amount for repairs to buildings and upto Rs. 10, 000 for all other works
- (D) (घ) मापे गए निर्माण कार्यों के सभी लेखे और वे सामग्रियां जिनका मापन किया जाना अथवा गणना की जाती है
 - (d) All accounts of measured work and of materials received which have to be measured or counted

Question 50

निम्नलिखित कथनों में से सही कथनों का चयन करें:

- I. लामबंदी (मॉबिलाईजेशन) अग्रिम ठेके के मूल्य का अधिकतम **5**% है
- II. लामबंदी अग्रिम को बैंक बचत खाता के माध्यम से संचालित किया जाएगा
- III. लामबंदी अग्रिम को संचालित करने के लिए विस्तृत अनुदेशों को रक्षा लेखा महानियंत्रक द्वारा किया जाएगा
- IV. कमतर धनराशि की समुचित बैंक गारंटी के लिए प्रावधान को सुनिश्चित किया जाएगा

Choose the correct statements from the following statements:

- I. Mobilisation advance is maximum of 5% of the value of the contract
- II. The mobilisation advance would be operated through a Saving Bank Account
- III. Detailed instructions for operation of Mobilisation Advance will be issued by the CGDA
- IV. Provision for suitable bank guarantee of lesser amount will be ensured

Answer:

- (A) (क) कथन । और III सही हैं
 - (a) Statements I and III are correct
- (B) (ख) कथन I, II और III सही हैं
 - (b) Statements I, II and III are correct
- (C) (ग) कथन II और IV सही हैं
 - (c) Statements II and IV are correct
- (D) (घ) सभी कथन गलत हैं
 - (d) All statements are incorrect

Stores Accounts And Internal Audit Air Force-B

Question 51

ए.एस.सी. से भिन्न स्थापना से प्राप्त एयरक्राफ्ट लुबरिकेटिंग तेल के लिए अनुरक्षित की जाने वाली स्थापना आंकडा क्या है?

What is the establishment figure to be maintained for aircraft lubricating oil received from other than ASC?

Answer:

- (A) (क) पैंतालीस दिनों की आवश्यकता को पूरा करने के लिए स्टॉक
 - (a) Stocks to meet the requirement of forty-five days
- (B) (ख) पचहत्तर दिनों की आवश्यकता को रखने के लिए प्राधिकृत
 - (b) Authorized to hold seventy-five days requirements
- (C) (ग) कोई भी नियत स्थापना नहीं
 - (c) No fixed establishments
- (D) (घ) अधिकतम तीन माह की आवश्यकता
 - (d) Maximum three months requirements

Question 52

आपात स्थिति में एक सिविल हवाई जहाज को भारतीय वायुसेना की एक हवाई पट्टी पर उतरने की अनुमित दी जाती है और उसने भुगतान पर एविएशन पैट्रोल को जारी किए जाने की मांग की। निर्गम के लिए किसकी अनुमित अपेक्षित है?

A civil aircraft is permitted to land at IAF airfield in emergency and demanded for issue of aviation petrol on payment. Whose permission is required for the issue?

Answer:

- (A) (क) कमान अफ़सर
 - (a) Commanding Officer
- (B) (ख) वायुसेना मुख्यालय
 - (b) Air HQ
- (C) (ग) भारत सरकार
 - (c) Govt of India
- (D) (घ) कमान मुख्यालय
 - (d) Command HQs

Question 53

एक दुर्घटनाग्रस्त हवाई जहाज जिसे धारक यूनिट की क्षमता से परे मरम्मत की आवश्यकता है और जिसे विखंडित करने के पश्चात मरम्मत डिपो में भेज दिया जाता है, उसे निम्नलिखित रूप में श्रेणीबद्ध किया जाएगा:

A crashed aircraft which requires repairs beyond the capacity of the holding unit and is dispatched to the repair depot after dismantling, will be categorised as:

- (A) (क) श्रेणी 'यू'
 - (a) Category 'U'

- (B) (ख) श्रेणी 'ए'
 - (b) Category 'A'
- (C) (ग) श्रेणी 'बी'
- (c) Category 'B' (D) (घ) श्रेणी 'बी' पैच
 - (d) Category 'B' patch

वायुसेना की एक यूनिट ने उस अफ़सर के लिए कैम्प किट प्राप्त किया जिसे एक दूसरी यूनिट में स्थानांतरित कर दिया गया था। यूनिट के लॉजिस्टिक अफ़सर द्वारा क्या कार्रवाई की जानी अपेक्षित है?

Air force unit received a camp kit for an officer who has been transferred out to another unit. What action is required to be taken by the logistic officer of the unit?

Answer:

- (A) (क) यूनिट द्वारा कैम्प किट अपने पास रखी जाएगी
 - (a) Camp Kit will be retained by the unit
- (B) (ख) जिस नई यूनिट में अफ़सर स्थानांतरित हुआ है उस यूनिट में कैम्प किट को भेजा जाएगा
 - (b) Re-direct the camp kit to the new unit where the officer has moved
- (C) (ग) कैम्प किट को फॉर्म(क्यू) 429 पर 23 ई.डी., वायुसेना को वापस किया जाएगा
 - (c) Return the camp kit on Form(Q) 429 to 23 ED, AF
- (D) (घ) 56 ए.एस.पी. को अग्रेषित किया जाएगा
 - (d) Forward to 56 ASP

Question 55

ई.एम.ई. द्वारा श्रेणीबद्ध किए जाने पर हाईब्रिड वाहनों के समान उपयोग वाले चेसिस तीसरे और चौथे स्तर की मरम्मत के लिए अपेक्षित पाए गए। यूनिट द्वारा क्या कार्रवाई की जानी चाहिए? On categorisation by the EME, common-user chassis of hybrid vehicles are found to be required 3rd and 4th line repair. What course of action will be taken by the unit?

Answer:

- (A) (क) वाहन को संबंधित कमान मुख्यालयों को अग्रेषित किया जाना अपेक्षित है
 - (a) The vehicle is required to be forwarded to the respective command HQrs
- (B) (ख) वाहन को वायुसेना से थलसेना आयुध डिपो को स्थानांतरित करना
 - (b) Vehicle transferred from the Air Force to Army Ordnance Dept
- (C) (ग) तीसरे और चौथे स्तर की मरम्मत के लिए अपेक्षित सभी वाहनों को वायुसेना मुख्यालय (एम.टी. निदेशालय) को अग्रेषित करना
 - (c) All vehicles required 3rd & 4th line repair are forwarded to Air HQ (Directorate of MT)
- (D) (घ) थलसेना कबाड़ डिपो को वापस करना
 - (d) Returned to Army Salvage Depot

Question 56

एक आम उपयोग वाला वाहन दुर्घटनाग्रस्त हो गया और वाहन को श्रेणी IV के रूप में घोषित कर दिया गया है। यदि हानि के लिए किसी भी व्यक्ति को उत्तरदायी नहीं ठहराया गया है तो विनियमित किए जाने की अपेक्षा हेतु कुल हानि की धनराशि कितनी है? वाहन की वोकैब्लरी कीमत 70 लाख रुपये है।

A common user vehicle met an accident and the vehicle is declared as class IV. What is the amount of gross loss required to be regularized if no individual held responsible for the loss? The vocab price of vehicle is Rs 70 lakhs.

Answer

- (A) (क) वोकैब्लरी दर का 80%, अर्थात 56 लाख रुपये
 - (a) 80% of vocab rate, i.e Rs 56 lakhs
- (B) (ख) वोकैब्लरी दर का 75%, अर्थात 52.5 लाख रुपये
 - (b) 75% of vocab rate, i.e Rs 52.5 lakhs
- (C) (ग) वोकैब्लरी दर का 60%, अर्थात 42 लाख रुपये
 - (c) 60% of vocab rate, i.e Rs 42 lakhs
- (D) (घ) वोकैब्लरी दर का 50%, अर्थात 35 लाख रुपये
 - (d) 50% of vocab rate, i.e Rs 35 lakhs

Question 57

29/09/2023, 13:07 ixcheck-customer-app

वो कौन कौन से उद्देश्य हैं जिनके लिए सेवा परिवहन (स्टाफ कार) का उपयोग किया जा सकता है?

What is the purpose for which Service transport (staff car) may be used by Service Officer?

Answer

- (A) (क) रेल द्वारा जुड़ी लंबी दूरी के लिए
 - (a) For long distance connected by rail
- (B) (ख) ए.वी.एम. और उससे ऊपर के रैंक के सेवा अफ़सरों द्वारा कार्यालय और आवास के बीच यात्राओं के लिए
 - (b) For journeys between office and residence by service officers of the rank of AVM and above
- (C) (ग) मैस रात्रि में भाग लेने के लिए यात्राएं
 - (c) Journeys for attending mess night
- (D) (घ) सरकारी भवनों में दावत आदि में भाग लेने के लिए
 - (d) For attending parties etc. at Government houses

Question 58

सक्रिय भंडारों को डिपुओं में सरप्लस घोषित करने के लिए कौन प्राधिकृत है?

Who is authorized to declare active stores as surplus at Depots?

Answer

- (A) (क) सरप्लस घोषित करने का अधिकार उपभोगकर्ता यूनिट को है
 - (a) Declaring surplus rests with consuming unit
- (B) (ख) सरप्लस घोषित करने का अधिकार वायुसेना मुख्यालय को है
 - (b) Declaring surplus rests with Air HQ
- (C) (ग) सरप्लस घोषित करने का अधिकार ई.डी./बी.आर.डी. का है
 - (c) Declaring surplus rests with ED/BRD
- (D) (घ) सरप्लस घोषित करने का अधिकार अनुरक्षण कमान मुख्यालय (वायुसेना) का है
 - (d) Declaring surplus rests with HQ Maintenance Command (AF)

Question 59

एक सिविलियन (गैर हकदार) एक अस्पताल में सक्षम प्राधिकारी की पूर्व स्वीकृति पर एक दिन के 1200 बजे भर्ती हुआ और उसे उसी दिन अस्पताल से छुट्टी मिल गई। व्यक्ति से वसूली की जाने वाली अस्पताल रोक दर की गणना करें।

A civilian (non-entitled) is admitted in hospital with the prior sanction of the competent authority at 1200 hrs. on a day and discharged on the same day. Calculate the rate of hospital stoppage to be recovered from the individual.

Answer:

- (A) (क) श्र्न्य
 - (a) Nil
- (B) (ख) समुचित दर पर एक दिन के लिए वसूली
 - (b) Recovery for one day at the appropriate rate
- (C) (ग) अस्पताल के कमान अफ़सर द्वारा यथा निर्णीत अस्पताल में ठहरने की प्राधिकृत दर का अंश
- (c) Fraction of the authorized rate of hospital stoppage as decided by the officer commanding of the hospital
- (D) (घ) अस्पताल में ठहरने की वसूली, दरों के 50% पर की जाएगी
 - (d) Recovery of hospital stoppage will be made at 50% of the rates

Question 60

-केन्द्रीकृत रेंजों के संबंध में एस.यू.-30 के फालतू पुर्जों को सरप्लस घोषित करने के लिए किसे शक्तियां प्रत्यायोजित की गई हैं?

Who has been delegated the powers for declaring spares of Su-30 surplus in respect of centralized ranges?

- (A) (क) एकीकृत वित्तीय सलाहकार के परामर्श से ए.ओ.सी.-इन-सी., मुख्यालय अनुरक्षण कमान
 - (a) AOC-in-C, HQ MC in consultation with IFA
- (B) (ख) एकीकृत वित्तीय सलाहकार के परामर्श से उप वायुसेना अध्यक्ष
 - (b) VCAS in consultation with IFA
- (C) (ग) उपस्कर डिपो के ए.ओ.सी.
 - (c) AOC of Equipment Depot
- (D) (घ) बेस मरम्मत डिपो के ए.ओ.सी.
 - (d) AOC of Base Repair Depot

एम.टी. वाहनों की द्वितीय पंक्ति वाले अनुरक्षण के लिए कौन उत्तरदायी है?

Who is responsible to carry out 2nd line maintenance of MT vehicles?

Answer:

- (A) (क) संबंधित यूनिट
 - (a) Unit concerned
- (B) (ख) बी.आर.डी.
 - (b) BRD
- (C) (ग) ई.डी.
 - (c) ED
- (D) (घ) कमान मुख्यालय
 - (d) Command HQ

Question 62

एक मास्टर वारंट अफ़सर एक ऐसे बाह्य स्टेशन पर अस्थाई ड्यूटी पर रोक लिया जाता है जहां सरकार द्वारा आपूर्ति किया जाने वाला राशन उपलब्ध नहीं है, तो राशन के बदले सामान/वस्तु के रूप में एम.डब्ल्यू.ओ. को प्रदान किए जाने वाले भत्ते की लागू दर क्या होगी?

A master warrant officer is detained on temporary duty at outstation where government supply ration is unavailable. What is the applicable rate of allowance paid to MWO in lieu of rations in kind?

Answer:

- (A) (क) लिविंग आऊट राशन अलाउन्स (एल.ओ.आर.ए.)
 - (a) Living out ration allowance (LORA)
- (B) (ख) लिविंग रेट राशन अलाउन्स (एल.आर.आर.ए.)
 - (b) Leave rate ration allowance (LRRA)
- (C) (ग) जर्नी रेट राशन अलाउन्स (जे.आर.आर.ए.)
 - (c) Journey rate ration allowance (JRRA)
- (D) (घ) स्पेशल रेट ऑफ राशन अलाउन्स
 - (d) Special rate of ration allowance

Question 63

सार्वजनिक क्षेत्र के उपक्रमों से प्राप्त किए गए श्रेणी 'बी' भंडारों की समीक्षा की क्या आवधिकता है?

What is the periodicity of review of class 'B' stores procured from Public sector undertakings?

Answer:

- (A) (क) समीक्षा वार्षिक रूप से की जाती है
 - (a) Review is undertaken annually
- (B) (ख) समीक्षा अर्ध-वार्षिक रूप से की जाती है
 - (b) Review is carried out half-yearly
- (C) (ग) समीक्षा आवश्यकता के आधार पर की जाती है (c) Review will be carried out on requirement basis
- (D) (घ) तिमाही आधार पर
 - (d) On quarterly basis

Question 64

मानक तापमान अर्थात 30 डिग्री सेल्सियस पर प्रभार पर लाए जाने के लिए 20 डिग्री सेल्सियस पर 5000 लीटर एम.टी. गैसोलाइन 80 ऑक्टेव की क्या मात्रा होती है?

What is the quantity of 5000 lts M.T Gasoline 80 octave at 20 degree celsius to be brought on charge at standard temperature, i.e 30 degree celsius?

- (A) (क) 5055 लीटर
 - (a) 5055 liters
- (B) (ख) **4945** लीटर
 - (b) 4945 liters
- (C) (ग) 5060 लीटर
 - (c) 5060 liters

29/09/2023, 13:07

ixcheck-customer-app

- (D) (घ) **5045** लीटर
 - (d) 5045 liters

Question 65

भारतीय वायुसेना अफ़सर के वस्त्र भंडारों के पूर्वानुमान कारक का आकलन करने के लिए अपनाया गया मूल फॉर्मूला क्या है? What is the basic formula adopted for calculation of forecast factor for clothing stores of IAF officer?

- (A) (क) भारतीय वायुसेना अफ़सरों का अनुमानित संख्याबल x फॉरवर्ड प्रोविजन पीरियड/पिछले 6 माह के दौरान वास्तविक संख्याबल
 - (a) Anticipated strength of IAF officer x Forward provision period/Actual strength during the past 6 months
- (B) (ख) भारतीय वायुसेना अफ़सरों का अनुमानित संख्याबल x फॉरवर्ड प्रोविजन पीरियड/पिछले 12 माह के दौरान वास्तविक संख्याबल
- (b) Anticipated strength of IAF officer x Forward provision period/Actual strength during the past 12 months (C) (ग) भारतीय वायुसेना अफ़सरों का अनुमानित संख्याबल x फॉरवर्ड प्रोविजन पीरियड/पिछले 24 माह के दौरान वास्तविक संख्याबल
 - (c) Anticipated strength of IAF officer x Forward provision period/Actual strength during the past 24 months
- (D) (घ) भारतीय वायुसेना अफ़सरों का अनुमानित संख्याबल x फॉरवर्ड प्रोविजन पीरियड/पिछले 30 माह के दौरान वास्तविक संख्याबल
 - (d) Anticipated strength of IAF officer x Forward provision period/Actual strength during the past 30 months

Question 66

फॉरवर्ड प्राधिकृत अविध के लिए उड़ान यूनिट पर उत्पन्न होने वाली अनुमानित श्रेणी 'ई' रोटेब्ल्स का आकलन करें यदि पिछले एक साल के दौरान श्रेणी 'ई' में की गई रोटेबल मात्रा 10 है और पिछले साल (सी.ए.आर.) के लिए वार्षिक मरम्मत 50 है। प्राधिकृत अविध के लिए फोरकास्ट 8 है और अनुपयोगी औसत 1/5 है।

Calculate anticipated Cat 'E' rotables arises at flying unit for the forward authorized period, if during past one year rotables quantity rendered cat 'E' is 10 and annual repair for the past year (CAR) is 50. Forecast factor for authorized period is 8 and condemnation ratio is 1/5.

Answer:

- (A) (中) 80
 - (a) 80
- (B) (ख) 60
- (b) 60 (C) (ग) 40
- (c) 40
- (D) (घ) 20
 - (d) 20

Question 67

वायुसेना मुख्यालय ने 1 करोड़ रुपये लागत वाले उपस्कर/भंडार की आपूर्ति के लिए मैसर्स भारत इलैक्ट्रॉनिक लिमिटेड बेंगलुरू को एक खरीद आदेश जारी किया है। इन्डेंट को जारी किए जाने के बाद ठेकेदार अर्थात मैसर्स भारत इलैक्ट्रॉनिक लिमिटेड को कितना अधिकतम प्रारंभिक अग्रिम भुगतान किया जा सकता है?

Air HQ issued purchase order to M/S Bharat Electronics limited Bangalore for supply of equipment/stores costing Rs 1 crore. What is the maximum initial advance payment can be made to the contractor i.e. M/S Bharat Electronics limited after the indent is placed?

Answer

- (A) (क) आदेश के कुल मूल्य का अधिकतम 10% अर्थात 10 लाख रुपये
 - (a) Maximum 10% of the total values of the order i.e. Rs 10 lakh
- (B) (ख) 25% तक अर्थात 25 लाख रुपये
 - (b) Up to 25% i.e. Rs 25 lakh
- (C) (ग) 40% से अधिक नहीं अर्थात 40 लाख रुपये तक
 - (c) Not exceeding 40% i.e. up to Rs 40 lakhs
- (D) (घ) आदेश के कुल मूल्य का अधिकतम 85% अर्थात 85 लाख रुपये
 - (d) 85% of the total value of the order i.e. Rs 85 lakhs

Question 68

सुपर कान्स्टीलेशन एयरफ्रेम्स और राइट साइक्लोन एयरोइंजीनियर्स (आर-3350-89 ए और टी.सी. 180ए3) के लिए फालतू पुर्जी के भंडारण के लिए कौन उत्तरदायी है? Who is responsible for provisioning of spares for Super Constellation Airframes and Wright Cyclone Aeroengineers (R-3350-89 A and TC 180A3)?

Answer:

- (A) (क) नंबर 25 उपस्कर डिपो, वायुसेना
 - (a) No 25 equipment Depot, AF
- (B) (ख) नंबर 26 उपस्कर डिपो, वायुसेना
 - (b) No 26 equipment Depot, AF
- (C) (ग) नंबर 27 उपस्कर डिपो, वायुसेना
 - (c) No 27 equipment Depot, AF
- (D) (घ) नंबर 30 उपस्कर डिपो, वायुसेना
 - (d) No 30 equipment Depot, AF

Question 69

भुगतान पर सरकारी वाहन का उपयोग करने के लिए उस वायुसेना अफ़सर से वसूल की जाने की क्या दर है जोकि छुट्टी के कारण एक कैलेण्डर माह में दो सप्ताह से अधिक वाहन का उपयोग नहीं करता है?

What is the rate of recovery effected from the Air Force officer for the use of Government transport on payment who do not use transport for more than two weeks in a calendar month due to a leave?

Answer:

- (A) (क) संपूर्ण माह के लिए सरकार द्वारा यथानिर्धारित पूरी दर
 - (a) Full rates as prescribed by govt for the entire month
- (B) (ख) माह के लिए लागू दर के आधे पर
 - (b) At half the rates applicable for the month
- (C) (ग) महीने के लिए लागू प्रो रेट्स पर
 - (c) At pro rates applicable for the month
- (D) (घ) क्योंकि वह प्राधिकृत छुट्टी पर है अतः कैलेण्डर माह के लिए कोई भी वसूली नहीं की जाएगी
 - (d) No recovery will be affected for the calendar month as he is on authorized leave

Question 70

जब एक उपस्कर का मद वायुसेना मुख्यालय को जांच के लिए अथवा परीक्षण के लिए भेजा जाता है तो निम्नलिखित वाउचर का प्रयोग किया जाता है:

When an item of equipment is sent to Air Hqrs for inspection or testing, it is vouched on:

Answer

- (A) (क) आई.ए.एफ.एफ.(क्यू.) 406
 - (a) IAFF(Q) 406
- (B) (ख) आई.ए.एफ.एफ.(क्यू.) **428**
 - (b) IAFF(Q) 428
- (C) (ग) आई.ए.एफ.एफ.(क्यू.) 429
 - (c) IAFF(Q) 429
- (D) (घ) आई.ए.एफ.एफ.(क्यू.) 431
 - (d) IAFF(Q) 431

Question 71

एक स्टेशन पर तीसरे स्कॉड्रन के रिमूवेबल हवाईजहाज उपस्कर की पहचान अलग स्कॉड्रन के उपस्कर से किस प्रकार की जाती है?

How is removable aircraft equipment of the third squadron at a station distinguished from those of another squadron?

- (A) (क) स्कॉड्रन के विवरण के साथ चिन्हित करके
 - (a) By marking with details of the squadron
- (B) (ख) लाल रंग से एक बैंड को रंग करके
 - (b) By painting a band in red color
- (C) (ग) सफेद रंग से एक बैंड को रंग करके
 - (c) By painting a band in white color
- (D) (घ) हरे रंग से एक बैंड को रंग करके
 - (d) By painting a band in green color

सैन्य क्रेडिट नोट का उपयोग निम्नलिखित के लिए किया जाता है:

Military Credit Notes are to be used only for:

Answer:

- (A) (क) रेल द्वारा वास्तविक सरकारी संपत्ति को प्रेषित करना
 - (a) Dispatch of bonafide government property by Rail
- (B) (ख) वारफ्रेज का भुगतान
 - (b) Payment of Wharfage
- (C) (ग) डैमरेज का भुगतान
 - (c) Payment of Demurrage
- (D) (घ) यहाँ पर दिए गए सभी विकल्प
 - (d) All of the options given here

Question 73

विदेशी जहाजों की रिपेयर डिपुओं द्वारा की गई मरम्मत पर निम्नलिखित कार्रवाई की जाती है:

Repairs to foreign aircraft carried out by repair depots are:

Answer:

- (A) (क) वायुसेना कमान के संगत बजटीय आबंटन के अधीन चार्ज ऑफ करना
 - (a) Charged off under the relevant budgetary allocation of the Air Force command
- (B) (ख) पुनर्भुगतान के आधार पर निपटान करना
 - (b) Settled on Repayment basis
- (C) (ग) सदभावना के आधार पर कार्य करना और विदेश मंत्रालय द्वारा प्रतिपूर्ति करना
 - (c) Conducted on goodwill basis and reimbursed by the External Affairs Ministry
- (D) (घ) रोकड़ हानि के रूप में विनियमित करना जो चोरी, धोखाधड़ी और लापरवाही के कारण नहीं हुआ
 - (d) Regularized as cash loss not due to theft, fraud or neglect

Question 74

ऋण पर परेषिती (कन्साइनी) को जारी किए गए एक परेषण (कन्साइन्मेंट) के एक मामले में उसके द्वारा परेषक को एक उपस्कर की हालत में विसंगति का संकेत करने पर क्या कार्रवाई की जाती है?

What action is to be taken in case of a discrepancy in condition of equipment pointed out by a consignee, to a consignor, in a consignment issued on loan to him?

Answer:

- (A) (क) उपस्कर को बट्टे खाते डाल दिया जाता है और हानि चोरी, धोखाधड़ी और लापरवाही के कारण नहीं होने के रूप में दर्शाते हुए इसे बट्टे खाते डाल दिया जाएगा
 - (a) Equipment is written off and loss is written off as not being due to theft fraud or neglect
- (B) (ख) उपस्कर को बट्टे खाते में डाल दिया जाएगा और उपस्कर के वाहक के विरुद्ध एक दावा किया जाएगा
 - (b) Equipment is written off and a claim is raised against the carrier of the equipment
- (C) (ग) उपस्कर को बट्टे खाते डाल दिया जाएगा और परेषिती के विरुद्ध एक दावा किया जाएगा
 - (c) Equipment is written off and claim is raised against the consignee
- (D) (घ) उपस्कर को बट्टे खाते डाल दिया जाएगा और परेषक के विरुद्ध एक दावा किया जाएगा
 - (d) Equipment is written off and a claim is raised against the consignor

Question 75

् एविएशन ईंधन के नमूनों का परीक्षण निम्नलिखित स्थिति में किया जाएगा:

Samples of aviation fuel should be taken for testing:

- (A) (क) जब ईंधन डेड बल्क भंडारण में अनुमोदित भंडारण की सीमा में पहुंच जाता है
 - (a) When fuel has reached the limit of approved storage in dead bulk storage
- (B) (ख) जब मिलावट का संदेह हो
 - (b) When there is suspicion of contamination
- (C) (ग) (क) और (ख) दोनों
 - (c) Both (a) and (b)
- (D) (घ) यहाँ दिए गए विकल्पों में से कोई नहीं
 - (d) none of the options given here

अधिकतम पोटेनशियल स्थापना का माप निम्नलिखित के अनुसार है

Maximum potential establishment is measured in terms of

Answer:

- (A) (क) भंडारों की वह अधिकतम मात्रा जिसे रखा जा सकता है
 - (a) Absolute Quantity of stores that can be held
- (B) (ख) फॉरवर्ड ऑर्डरिंग अवधि
 - (b) Forward ordering period
- (C) (ग) उन वायुसैनिकों की संख्या जो यूनिट में प्राधिकृत हैं
 - (c) Number of Airmen who are authorized in a unit
- (D) (घ) उन अफ़सरों की संख्या जो यूनिट में प्राधिकृत हैं
 - (d) Number of officers who are authorized in a unit

Question 77

'फॉलो द एयरक्राफ्ट' विधि का प्रयोग निम्नलिखित के लिए किया जाता है:

Follow the aircraft method is used for:

Answer:

- (A) (क) एक हवाई जहाज के मार्ग और उसके गंतव्य का अनुमान लगाना
 - (a) Prediction of the route of an aircraft and its destination
- (B) (ख) शत्रु के हवाई जहाजों पर आक्रमण करने के लिए रणनीति बनाना
 - (b) Strategy for Attacking enemy aircrafts
- (C) (ग) एक पूर्ण मरम्मत उत्पन्न होने का अनुमान लगाना
 - (c) Predicting an overhaul arising
- (D) (घ) खराब मौसम के हालातों के दौरान एक हवाई जहाज का दूसरे हवाई जहाज के पीछे पीछे चलना
 - (d) One aircraft following another during adverse weather conditions

Question 78

एक हवाई जहाज के रोटेब्ल्स निम्नलिखित होते हैं:

Rotables of an aircraft are:

Answer:

- (A) (क) रोटेटिंग अंग
 - (a) Rotating parts
- (B) (ख) वे पुर्जे जिन्हें हवाई जहाजों के मध्य बदल बदलकर प्रयोग किया जाता है
 - (b) Parts which are rotated between different aircrafts
- (C) (ग) वे पुर्जे जिनकी मरम्मत की जा सकती है और पुनः उपयोग किया जा सकता है
 - (c) Parts which are repaired and re-used
- (D) (घ) उपर्युक्त दिए गए विकल्पों में से कोई भी नहीं
 - (d) None of the options given here

Question 79

जब एक मरम्मत/संपूर्ण मरम्मत का कार्य मैसर्स एच.ए.एल. को सौंपा जाता है तो:

When a repair/overhaul task is entrusted to M/s HAL:

- (A) (क) संपूर्ण मरम्मत कार्य में बाह्य एवं आंतरिक उत्पन्न होने वाले कार्य सम्मिलित होते हैं
 - (a) Total repair task will include external & internal arisings
- (B) (ख) संपूर्ण मरम्मत कार्य में केवल बाह्य उत्पन्न होने वाले कार्य सम्मिलित होते हैं
 - (b) Total repair task will include only external arisings
- (C) (ग) संपूर्ण मरम्मत कार्य में केवल आंतरिक उत्पन्न होने वाले कार्य सम्मिलित होते हैं
 - (c) Total repair task will include internal arisings only

- (D) (घ) यहां दिए गए विकल्पों में से कोई नहीं
 - (d) None of the options given here

"विनिर्माण के लिए जाँच" प्रोफार्मा क्या है?

What is an "Investigation for Manufacture" proforma?

Answer:

- (A) (क) यह एक उपस्कर अथवा उसके अंग के विनिर्माण की प्रक्रिया की जांच पड़ताल है
 - (a) It is an investigation of the process of manufacture of an equipment or part
- (B) (ख) यह एक उपस्कर अथवा उसके अंग के विनिर्माण के लिए बेस मरम्मत डिपो के सामर्थ्य और उसकी क्षमता है
 - (b) It is an assessment of the capability & capacity of a Base Repair Depot to manufacture an equipment or part
- (C) (ग) यह एक अंग की विफलता के उस कारण की फॉरेन्सिक जांच है जिसके कारण दुर्घटना हुई है
 - (c) It is a forensic investigation of the cause of failure of a part leading to an accident
- (D) (घ) यहां दिए गए विकल्पों में से कोई भी नहीं
- (d) None of the options given here

Question 81

जब एक हवाई जहाज को परिचालन से हटाया जा रहा है तो फालतू पुर्जीं और उपस्कर के सामान्य भंडारण की कार्रवाई निम्नलिखित होगी:

When an aircraft is being phased out, normal provisioning action for spares & equipment:

Answer:

- (A) (क) उस समय तक की जाएगी जब तक कि हवाई जहाज को परिचालन से नहीं हटाया गया है
 - (a) is done till the aircraft is phased out
- (B) (ख) हवाई जहाज के परिचालन से हटाए जाने से 2-3 वर्ष पूर्व रोक दी जाएगी
 - (b) is suspended 2-3 years before the -aircraft is phased out
- (C) (ग) हवाई जहाज के परिचालन से हटाए जाने से एक वर्ष पूर्व रोक दी जाएगी
 - (c) is to be suspended one year before the aircraft is phased out
- (D) (घ) हवाई जहाज के परिचालन से हटाए जाने से पांच वर्ष पूर्व रोक दी जाएगी
 - (d) is to be suspended five years before the aircraft is phased out

Question 82

एयरो इंजन की मरम्मत के लिए दत्त कार्य/एम.पी.ई. अवधि के दौरान फालूत पुर्जों की कुल आवश्यकता का आकलन निम्नलिखित द्वारा किया जाएगा For repair of aero engines, total requirement of spares during Task/MPE period is calculated by

- (A) (क) पिछले दो वर्षों में संपूर्ण मरम्मत के दौरान खपत को एक सौ से गुणा करके उसके बाद उस धनराशि को पिछले दो वर्षों के दौरान संपूर्ण मरम्मत की कुल संख्या से भाग करके और उसके पश्चात उसे दत्त कार्य/एम.पी.ई. अविध के दौरान की जाने वाली संपूर्ण मरम्मत की कुल संख्या से गुणा करके
 - (a) Multiplying consumption during overhauls in preceding two years by one hundred, then dividing that amount by total number of overhauls during last two years and then multiplying by the total number of overhauls to be carried out during the task/MPE period
- (B) (ख) पिछले तीन वर्षों में संपूर्ण मरम्मत के दौरान खपत को एक सौ से गुणा करके उसके बाद उस धनराशि को पिछले तीन वर्षों के दौरान संपूर्ण मरम्मत की कुल संख्या से भाग करके और उसके पश्चात उसे दत्त कार्य/एम.पी.ई. अविध के दौरान की जाने वाली संपूर्ण मरम्मत की कुल संख्या से गुणा करके
 - (b) Multiplying consumption during overhauls in preceding three years by one hundred, then dividing that amount by total number of overhauls during last three years and then multiplying by the total number of overhauls to be carried out during the task/MPE period
- (C) (ग) पिछले पांच वर्षों में संपूर्ण मरम्मत के दौरान खपत को एक सौ से गुणा करके उसके बाद उस धनराशि को पिछले पांच वर्षों के दौरान संपूर्ण मरम्मत की कुल संख्या से भाग करके और उसके पश्चात उसे दत्त कार्य/एम.पी.ई. अविध के दौरान की जाने वाली संपूर्ण मरम्मत की कुल संख्या से गुणा करके
 - (c) Multiplying consumption during overhauls in preceding five years by one hundred, then dividing that amount by total number of overhauls during last five years and then multiplying by the total number of overhauls to be carried out during the task/MPE period
- (D) (घ) उपर्युक्त दिए गए विकल्पों में से कोई नहीं
 - (d) None of the options given here

एच.ए.एल. फैब्रिकेटिड फालतू पुर्जों के लिए उन आवश्यकताओं का क्या पूर्वानुमान है जिन्हें एच.ए.एल. को प्रदान किया जाना है?

For HAL fabricated spares what is the forecast of requirements that is required to be given to it?

Answer:

- (A) (क) 2 वर्ष की आवश्यकताएं
 - (a) 2 year requirements
- (B) (ख) 1 वर्ष की आवश्यकताएं
 - (b) 1 year requirements
- (C) (ग) 3 वर्ष की आवश्यकताएं
 - (c) 3 year requirements
- (D) (घ) 5 वर्ष की आवश्यकताएं
 - (d) 5 year requirements

Question 84

एक उपस्कर के लिए उत्पन्न होने वाली मरम्मत/सूंपर्ण मरम्मत का अर्थ है:

Repair/Overhaul Arisings for an equipment means:

Answer:

- (A) (क) उपस्कर की मरम्मत की तत्काल आवश्यकता है
 - (a) The equipment needs repair urgently
- (B) (ख) किसी भी मरम्मत की आवश्यकता नहीं है
 - (b) No maintenance is required
- (C) (ग) निरोधक मरम्मत की आवश्यकता है
 - (c) Preventive maintenance is required
- (D) (घ) उपर्युक्त दिए गए विकल्पों में से कोई नहीं
 - (d) None of the options given here

Question 85

जब एक उपस्कर संबंधित वाउचर के बिना प्राप्त होता है तो अगली कार्रवाई निम्नलिखित होगी:

When an equipment is received without a corresponding voucher, then the next course of action is to:

Answer:

- (A) (क) उस उपस्कर को स्वीकार नहीं किया जाएगा और उसे प्रेषक को लौटा दिया जाएगा
 - (a) Not accept that equipment & return it to sender
- (B) (ख) मद को स्वीकार किया जाएगा परन्तु जब तक वाउचर प्राप्त नहीं होगा उसे प्रभार में नहीं लिया जाएगा
 - (b) Accept the item but not take it on charge till the voucher is received
- (C) (ग) मद को स्वीकार किया जाएगा और उसे तत्काल प्रभार में लेने के लिए एक प्रमाणपत्र प्राप्ति वाउचर तैयार किया जाएगा
 - (c) Accept the item and prepare a certificate receipt voucher to immediately bring it on charge
- (D) (घ) उपर्युक्त दिए गए विकल्पों में से कोई नहीं
 - (d) None of the options given here

Question 86

उस अवस्था में क्या कार्रवाई की जाएगी जब डिपो/यूनिट उस उपस्कर को प्राप्त करता है जिसके लिए स्टॉक धारण करने का उत्तरदायित्व एक अन्य डिपो का है? What action is taken when a Depot/Unit receives equipment for which stock-holding responsibility is that of another depot?

- (A) (क) इस प्रकार प्राप्त उपस्कर को फॉर्म आई.ए.एफ.एफ.(क्यू.) 429 'निर्गम आदेश' पर 6 प्रतियों में सही डिपो को भेजा जाएगा
 - (a) The equipment so received is to be redirected to the correct depot on form IAFF(Q)429 'Issue Order' in 6 copies
- (B) (ख) उपस्कर सही डिपो को प्रेषित नहीं किया जाता है और उसका उपयोग प्राप्तकर्ता डिपो द्वारा किया जाता है
 - (b) The equipment is not redirected to the correct depot and used by the receiving depot

- (C) (ग) (क) और (ख) दोनों सही कार्रवाइयां हैं
 - (c) Both (a) and (b) are correct action
- (D) (घ) (क) और (ख) दोनों गलत कार्रवाइयां हैं
 - (d) Both (a) and (b) incorrect action

वायुसेना उपस्कर के लिए स्थानीय खरीद आदेश स्व-लेखांकन यूनिट स्टेशन के कमान अफ़सर द्वारा जारी किया जा सकता है। इस संबंध में निम्नलिखित कथनों में से कौन सा कथन सत्य है? Local purchase orders for Air Force equipment may be placed by officer commanding self-accounting unit's station. Which of the following statements is true in this regard?

Answer:

- (A) (क) स्थानीय खरीद 3 माह तक की आवश्यकताओं का प्रावधान करने के लिए स्टॉक भंडारण हेतू की जा सकती है और मदें प्राधिकृत होती हैं
 - (a) Local purchase may cater for stocking up to 3 months requirements and items are authorised
- (B) (ख) स्थानीय खरीद 6 माह तक की आवश्यकताओं का प्रावधान करने के लिए स्टॉक भंडारण हेतु की जा सकती है
 - (b) Local purchases may cater for stocking upto 6 months requirements
- (C) (ग) प्रत्यायोजित शक्तियों के अधीन किसी भी मद की स्थानीय रूप से खरीद की जा सकती है
 - (c) Any item can be purchased locally under delegated powers
- (D) (घ) सभी (क), (ख) और (ग) सत्य हैं
 - (d) All (a), (b), and (c) are true

Question 88

भारतीय वायुसेना को उपस्कर के आवक (इन्वर्ड) ऋण के संबंध में निम्नलिखित कथनों में से कौन सा कथन सत्य है?

Which of the following statements is true in respect of Inward Loan of equipment to the IAF?

Answer:

- (A) (क) भारत से बाहर के निकायों और भारत के निकायों से भारतीय वायुसेना को उपस्कर को ऋण पर दिया जाना वायुसेनाध्यक्ष के अनुमोदन की शर्तों के अधीन है
 - (a) Loan of equipment to the IAF from bodies outside India and from bodies in India is subject to the approval of Chief of the
- (B) (ख) भारत से बाहर से उपस्कर के ऋण की अधिसूचना वायुसेना मुख्यालय द्वारा संबंधित यूनिट को दी जाएगी
 - (b) Notification of loans of equipment from outside India will be given by Air HQrs to the unit concerned
- (C) (ग) दोनों (क) और (ख) सही कथन हैं
 - (c) Both (a) and (b) are correct statements
- (D) (घ) दोनों (क) और (ख) गलत कथन हैं
 - (d) Both (a) and (b) are incorrect statements

Ouestion 89

जब एक वायुसैनिक को सिविल कारागार में कैद किए जाने का दंड दिया जाता है तो उसे जारी की गई वस्त्र मदों का क्या होगा?

When an Airman sentenced to undergo detention in a civil prison, what happens to clothing issued to him?

- (A) (क) एक वायुसैनिक के सिविल कारागार में कैद की सजा प्राप्त किए जाने के दौरान वह अपने साथ अपनी वर्दी के उस भाग को ले जा सकता है जो कारागार में जाने के लिए वास्तव में आवश्यक है
 - (a) An airman committed to civil prison is to take with him that part of his uniform which is actually necessary for joining prison
- (B) (ख) शेष मदों को उड़ान अथवा सैक्शन कमांडर द्वारा उपस्कर सैक्शन में जमा कराया जाना आवश्यक है
 - (b) The remaining items need to be deposited in the equipment section by the flight or section commander
- (C) (ग) केवल (क) सही कथन है
 - (c) Only (a) is correct statement
- (D) (घ) दोनों (क) और (ख) सही कथन हैं
 - (d) Both (a) and (b) are correct statement

रक्षा सेवाओं द्वारा 'सामान्य उपयोग वाले भंडार' के संबंध में कौन सा कथन सत्य है?

- ा. ऐसे भंडार, जो दो अथवा अधिक सेवाओं के बीच साझा उपयोग के लिए होते हैं, उनके भंडारों के एकमुश्त भंडारण का दायित्व उस सेवा पर होता है जो एक मुख्य उपयोगकर्ता है
- II. वायुसेना मदों की बड़ी संख्या यथा एम.टी. वाहन, छोटे शस्त्र, वस्त्र मदें और साज-सामान, सामान्य भंडार आदि की मदों के भंडारण और आपूर्ति के लिए थलसेना पर आश्रित है III. वायुसेना प्रतिवर्ष एक बार भविष्य की आवश्यकताओं का हिसाब लगाती है और उसे थलसेना मुख्यालय की एम.जी.ओ. ब्रांच को प्रस्तुत करती है

Which is/are the statement true in respect of "Common used Stores" by the Defence Services?

- I. The responsibility for bulk provisioning of stores which are in common use between two or more services is that of the service which is the major user
- II. The Air Force is dependent on the Army for the provisioning and supply of a large number of items, such as MT vehicles, small arms, clothing and accoutrements, general stores etc.
- III. The Air Force works out future requirements once every year and furnishes it to the MGO Branch of Army HQrs

Answer:

- (A) (क) उपर्युक्त सभी कथन I, II और III सही हैं
 - (a) All above I, II and III statements are correct
- (B) (ख) केवल । और II सही हैं
 - (b) Only I and II are correct
- (C) (ग) केवल ॥ और III सही हैं
 - (c) Only II and III are correct
- (D) (घ) सभी तीनों कथन सही नहीं हैं
 - (d) All three statements are not correct

Question 91

एम.ओ.जी.(मिसाइल ऑन ग्राउंड) के संबंध में निम्नलिखित कथनों में से कौन सा कथन सही है?

Which of the following statements is true in respect of MOG (Missile on Ground)?

Answer

- (A) (क) एम.ओ.जी. मांगें उन फालतू पुर्जों तक सीमित रहेंगी जो कि 'मिसाइल ऑन ग्राउंड' की सर्विस के लिए आवश्यक हैं
 - (a) MOG demands are confined to spares required to service missiles on ground
- (B) (ख) एम.ओ.जी. मांग को ए.ओ.जी. मांगों के बराबर माना जाएगा
 - (b) MOG demand will be treated at par with AOG demands
- (C) (ग) (क) और (ख) दोनों कथन सही हैं
 - (c) Both (a) & (b) statements are true
- (D) (घ) केवल (क) सही है
 - (d) Only (a) is correct

Question 92

एंट्री कॉन्फ्रेंस के संबंध में कौन सा कथन सही है?

- ा. यह लेखापरीक्षा की जाने वाली यूनिट के मुख्य कर्मचारियों और आंतरिक लेखापरीक्षों के बीच होने वाली बैठक है
- II. यह लेखापरीक्षा के लिए एक सकारात्मक वातावरण बनाने के लिए होती है
- III. लेखापरीक्षा का दायरा और गतिविधि-क्रम से अवगत कराया जाता है
- IV. लेखापरीक्षा की अवधि के दौरान स्थानीय लेखापरीक्षा अधिकारी लेखापरीक्षकों को भोजन का मैन्यू देता है

Which Statement is correct about Entry Conference?

- I. It is a meeting between the key personnel of the auditee unit and the internal auditors
- II. It is for the purpose to create a constructive environment for audit
- III. The scope and flow of activities of the audit are communicated $% \left(1\right) =\left(1\right) \left(1\right)$
- $\ensuremath{\mathsf{IV}}.$ LAO also give the food menus to auditors during the period of audit

Answer:

- (A) (क) केवल कथन । और II सही हैं
 - (a) Only statements I and II are correct
- (B) (ख) केवल कथन I, II और III सही हैं
 - (b) Only statements I, II and Illare correct
- (C) (ग) I, II, III और IV सभी कथन सही हैं
 - (c) All statements I, II, III and IV are correct
- (D) (घ) I, II, III और IV सभी कथन सही नहीं हैं
 - (d) All statements I, II, III and IV are not correct

Question 93

29/09/2023, 13:07 ixcheck-customer-app

लेखापरीक्षा पूर्ण हो जाने पर प्रत्येक यूनिट/फॉर्मेशन के लेखों पर जारी आपित्त विवरण की कार्यालय प्रति के साथ एक लेखापरीक्षा प्रमाणपत्र को संलग्न किया जाएगा। निर्धारित फॉर्म कौन सा है? On completion of Audit, an Audit Certificate will be appended to the office copy of the objection statement issued on the accounts of each unit/formation. What is prescribed form?

Answer:

- (A) (क) आई.ए.एफ. (सी.डी.ए.) 717
 - (a) IAF (CDA) 717
- (B) (ख) आई.ए.एफ. (सी.डी.ए.) **720**
 - (b) IAF (CDA) 720
- (C) (ग) आई.ए.एफ. (सी.डी.ए.) 725
 - (c) IAF (CDA) 725
- (D) (घ) आई.ए.एफ. (सी.डी.ए.) 730
 - (d) IAF (CDA) 730

Question 94

बट्टे खाते डालने की स्वीकृति प्रदान करने से पहले एक स्थानीय लेखापरीक्षा अधिकारी (वायुसेना)/रक्षा लेखा प्रधान नियंत्रक (वायुसेना) से एक लेखापरीक्षा रिपोर्ट अपेक्षित है। लेखापरीक्षा रिपोर्ट के संबंध में निम्नलिखित कथनों में से कौन सा कथन सही है?

- ा. स्थानीय लेखापरीक्षा अधिकारी (वायुसेना) कमान मुख्यालय को लेखापरीक्षा रिपोर्ट प्रेषित करता है जब हानियों को ए.ओ.सी.-इन-कमान द्वारा बट्टे खाते डाल दिया जाता है
- ॥. उन मामलों में जहां हानियां रक्षा मंत्रालय (वित्त) के अनुमोदन के साथ बट्टे खाते डाली जाती हैं, वहां लेखापरीक्षा रिपोर्ट रक्षा लेखा प्रधान नियंत्रक (वायुसेना) द्वारा वायुसेना मुख्यालय को प्रेषित की जाती है
- III. अगर हानियां वायुसेना यूनिटों के कमान अफ़सर की वित्तीय शक्तियों के अधीन आती हैं तो वहां लेखापरीक्षा रिपोर्ट प्राप्त की जाती है
- IV. जब वायुसेना प्रमुख (वायुसेना मुख्यालय) द्वारा बट्टे खाते डालने की शक्ति का उपयोग किया जाता है तब प्रधान एकीकृत वित्तीय सलाहकार (वायुसेना मुख्यालय) की सहमति अपेक्षित है

Before according write off Sanction, Audit Report from LAO(AF)/ PCDA(AF) is required. Which of the following statements is correct regarding Audit Report?

I. LAO(AF) renders Audit Report to Command HQrs when losses are written off by AOC-in-Command

- II. In cases where losses are to be written off with the approval of Ministry of Defence(Finance), the Audit Report to be rendered by the PCDA(AF) to Air HQrs III. If losses falling within the financial power of CO of AF units are concerned, Audit Report is obtained
- IV. PIFA(Air HQ) concurrence are required when write off power is to be exercised by Chief of Air Staff (Air HQ)

Answer:

- (A) (क) सभी कथन I, II, III और IV सही हैं
 - (a) All statements I, II, III and IV are correct
- (B) (ख) केवल कथन I, II और IV सही हैं
 - (b) Only statements I, II and IV are correct
- (C) (ग) कथन I, II और III सही हैं
 - (c) Statements I, II and III are correct
- (D) (घ) सभी कथन गलत हैं
 - (d) All statements are incorrect

Question 95

ड्यूटी एयर ट्रैफिक कंट्रोल अफ़सर द्वारा वॉच लॉगबुक का अनुरक्षण निम्नलिखित में से किसको रिकॉर्ड करने के लिए किया जाता है?

- वायुसेना हवाई जहाजों द्वारा उड़ान भरने/उतरने से संबंधित विवरण
- सिविल हवाई जहाजों द्वारा उड़ान भरने/उतरने से संबंधित विवरण
- III. वाणिज्यिक हवाई जहाजों द्वारा उड़ान भरने/उतरने से संबंधित विवरण
- IV. यह विदेशी हवाई जहाजों द्वारा उड़ान भरने/उतरने के विवरण रिकॉर्ड नहीं करता है

Watch Logbook is maintained by Duty Air Traffic Control Officer to record which of the following?

- I. Particulars of take-offs/landings of AF Aircrafts
- II. Particulars of take-offs/landings of Civil Aircrafts
- III. Particulars of take-offs/landings of Commercial Aircrafts
- IV. It does not records particulars of take-offs/landings of Foreign Aircrafts

Answer:

- (A) (क) केवल । सही है
 - (a) Only I is correct
- (B) (ख) केवल I और II सही हैं
 - (b) Only I and II are correct
- (C) (ग) केवल I, II और III सही हैं
- (c) Only I, II and III are correct (D) (घ) सभी I, II, III और IV सही हैं
 - (d) All I, II, III and IV are correct

Question 96

भारतीय वायुसेना की सभी यूनिटों के लिए डिपो रिजर्व के रूप में संबंधित उपस्कर डिपो द्वारा छोटे शस्त्रों की निवल(नेट) स्थापना का कितना प्रतिशत प्राधिकृत है?

What percentage of the net establishment of small arms for all IAF units as depot reserve, by the Equipment Depot concerned is authorized?

Answer:

- (A) (**क**) 15%
 - (a) 15%
- (B) (평) 20%
 - (b) 20%
- (C) (刊) 25%
 - (c) 25%
- (D) (घ) 30%
 - (d) 30%

Question 97

जब थलसेना और नौसेना के कार्मिक भारतीय वायुसेना के अंग के रूप में होते हैं अथवा उससे जुड़े होते हैं तो क्या उन्हें राशन जारी किया जा सकता है?

- ा. हाँ, थलसेना और नौसेना कार्मिकों को अपने स्वयं के मानकों पर राशन जारी किया जाता है
- ॥. थलसेना और नौसेना कार्मिकों को कोई भी राशन जारी नहीं किया जाता है
- III. थलसेना के अंग के रूप में होने वाली डी.एस.सी. यूनिटों को भी वायुसेना से राशन जारी किया जा सकता है
- IV. थलसेना के अंग के रूप में होने वाली डी.एस.सी. यूनिटों को वायुसेना से राशन प्राधिकृत नहीं है

When Army and Navy personnel are attached to or forming part of IAF units whether they can be issued ration?

- I. Yes, Army and Navy Personnel are issued ration at their own scales
- II. No ration is issued to Army and Navy personnel
- III. DSC units forming part of Army also get ration issued from the Air Force
- IV. DSC units forming part of Army are not authorized for ration from Air Force

Answer:

- (A) (क) केवल । और II सही हैं
 - (a) Only I and II are correct
- (B) (ख) केवल । और III सही हैं
 - (b) Only I and III are correct
- (C) (ग) केवल ॥ और ॥। सही हैं
 - (c) Only II and III are correct
- (D) (घ) सभी I, II, III, और IV सही हैं
 - (d) All I, II, III and IV are correct

Question 98

सभी मौसम संबंधी उपस्करों निम्नलिखित में से किस एजेंसी द्वारा प्राप्त, भंडारित, हैंडल और लेखांकन किए जाएंगे?

All Met equipment will be received, stored, handled and accounted by which of the following agency?

Answer:

- (A) (क) केन्द्रीय मौसम भंडार, वायुसेना स्टेशन, नई दिल्ली
 - (a) The Central Met Stores, Air Force Station, New Delhi
- (B) (ख) मध्य वायुसेना कमान, बमरौली
 - (b) Central Air Command, Bamrauli
- (C) (ग) पश्चिमी वायुसेना कमान, नई दिल्ली
 - (c) Western Air Command, New Delhi
- (D) (घ) पूर्वी वायुसेना कमान, शिलाँग
 - (d) Eastern Air Command, Shillong

Question 99

गैर-औचित्यपूर्ण मदें इन्डेंट में कितनी मदों से अधिक नहीं सम्मिलित की जाएंगी?

Non-proprietary items indent should include not more than how much items?

- (A) (क) 100 मदें
 - (a) 100 items
- (B) (ख) 150 मदें
 - (b) 150 items
- (C) (ग) 200 मदें
 - (c) 200 items
- (D) (घ) 250 मदें
 - (d) 250 items
- https://e20230914.cbtexamportal.in/#/response/sheet/question/registration/8c6c7720-4f1f-11ee-86fb-daef3d31e008

वायुसेना द्वारा एच.ए.एल. को दिए जाने वाले आदेश के लिए उपयोग में लाए जाने वाले फॉर्मों के संबंध में निम्नलिखित में से कौन सा मिलान सही है?

।. फॉर्म (क्यू) 471 – रिपेयर, मैन्यूफैक्चर एण्ड सप्लाई (आर.एम.एस.) ऑर्डर फॉर्म

॥. फॉर्म (क्यू) ५११ – इन्डेंट फॉर्म

III. फॉर्म (क्यू) **526** – स्थानीय आर.एम.एस. ऑर्डर फॉर्म

IV. फॉर्म (क्यू) 530 – निरस्तीकरण ऑर्डर के लिए

Which of the following match is correct regarding forms used for placing order to HAL by Air Force?

I. Forms (Q) 471 – Repair, Manufacture and Supply (RMS) Order form

II. Forms (Q) 511 – Indent Form

III. Forms (Q) 526 – Local RMS Order form

IV. Forms (Q) 530 – For cancellation order

- (A) (क) केवल I, II और III सही हैं
 - (a) Only I, II and III are correct
- (B) (ख) केवल III और IV सही हैं
 - (b) Only III and IV are correct
- (C) (ग) केवल IV सही है
 - (c) Only IV is correct
- (D) (घ) सभी ।, ।।, ।।। और IV सही हैं
 - (d) All I, II, III and IV are correct

29/09/2023, 13:06 ixcheck-customer-app

QUESTION PAPER
Navy Paper : VII [SHIFT - 1]

Exam Date: 14/09/2023 Time: 02:00 PM - 04:00 PM

Works Accounts

Question 1

एक मूल निर्माण कार्य को प्रारंभ करने में निम्नलिखित कदमों को अनुक्रम में रखें

- ।. प्रशासनिक अनुमोदन
- II. तकनीकी स्वीकृति
- III. रफ लागत/लागत का उल्लेख/इंजीनियर एप्रीशिएशन
- IV. आवश्यकता की स्वीकृति
- v. सन्निकट प्राक्कलन
- VI. उपयोगकर्ता से मांग

Place the following steps in the initiation of an Original Work in sequence

- I. Administrative Approval
- **II. Technical Sanction**
- III. Rough Cost/Indication of Cost/Engineer Appreciation
- IV. Acceptance of Necessity
- V. Approximate Estimates
- VI. Demand from User

Answer:

- (A) (क) IV, III, VI, II, I, V
 - (a) IV, III, VI, II, I, V
- (B) (졩) VI, III, IV, I, V, II
- (b) VI, III, IV, I, V, II
- (C) (刊) VI, III, IV, V, I, II
- (c) VI, III, IV, V, I, II
- (D) (घ) III, VI, IV, I, V, II
 - (d) III, VI, IV, I, V, II

Question 2

गलत कथन की पहचान करें:

- ा. एक ई/एम संस्थापना के आवासन के भवनों के अनुरक्षण को उपशीर्ष बी-भवनों का अनुरक्षण में बुक किया जाता है
- II. एक ई/एम संस्थापना के नित्य संचालन के लिए अपेक्षित सभी भंडारों, उपकरणों, स्नेहकों (लुब्रिकेन्ट्स) आदि को उप-शीर्ष सी-संस्थापनों का अनुरक्षण और प्रचालन में बुक किया जाता है
- III. प्रयाण (मार्च) करने वाली सैन्य टुकड़ियों को पानी की आपूर्ति करने के कारण प्रभारों को उप-शीर्ष सी-संस्थापनों का अनुरक्षण और प्रचालन में बुक किया जाता है
- ा∨. केवल एक कार्यशाला में स्थायी रूप से उपयोग में लाए जाने वाले उपकरण और संयत्र को उप-शीर्ष ई-उपकरण, संयत्र और मशीनरी को प्रभारित किया जाएगा

Identify the incorrect Statements:

- I. Maintenance of buildings housing an E/M installation are booked to Sub Head B Maintenance of buildings
- II. All stores, tools, lubricants etc. required for daily running of an E/M installation are booked to Sub Head C Maintenance and Operation of Installations
- III. Charges on account of water supply to troops on the line of march are booked to Sub Head C Maintenance and Operation of Installations
- IV. Tools and Plant permanently used in one workshop only will be charged to Sub Head E Tools, Plant & Machinery

Answer:

- (A) (क) कथन IV गलत है
 - (a) Statement IV is incorrect
- (B) (ख) कथन । और IV गलत हैं
 - (b) Statements I and IV are incorrect
- (C) (ग) कथन I, III और IV गलत हैं
 - (c) Statements I, III and IV are incorrect
- (D) (घ) कोई भी कथन गलत नहीं है
 - (d) None of the Statements is incorrect

Question 3

एक आयातित वस्तु की बैरक क्षति की वसूली के संबंध में निम्नलिखित कथनों में से कौन सा कथन गलत है

- ा. वसूली मूल अधिप्राप्ति की लागत, यदि ज्ञात है, पर आधारित होनी चाहिए
- II. वसूली, मूल्यह्नास को घटाकर मूल अधिप्राप्ति की लागत, यदि ज्ञात है, पर आधारित होनी चाहिए
- III. यदि मूल अधिप्राप्ति की लागत ज्ञात नहीं है तो वसूली सर्वोत्तम स्वीकार्य स्वदेशी एवजी की लागत पर आधारित होनी चाहिए
- IV. विरल मामलों में, जहाँ प्रतिस्थापन (रिप्लेसमेंट) का आयात करना आवश्यक है, तो वसूली प्रतिस्थापन की अधिप्राप्ति लागत एवं आयात पर प्रासंगिक व्ययों पर आधारित होनी चाहिए
- Which of the following statements regarding the recovery of barrack damages for an imported article are incorrect
- I. Recovery should be based on original procurement cost if it is known

29/09/2023, 13:06 ixcheck-customer-app

II. Recovery should be based on original procurement cost, less depreciation, if it is known

III. Recovery may be based on cost of best acceptable indigenous substitute if the original procurement cost is not known

IV. In rare cases, where replacement has to be imported, recovery may be based on procurement cost of replacement plus expenses incidental to import

Answer:

- (A) (क) कथन । और III गलत हैं
 - (a) Statements I and III are incorrect
- (B) (ख) कथन II और IV गलत हैं
 - (b) Statements II and IV are incorrect
- (C) (ग) कथन। गलत है
 - (c) Statement I is incorrect
- (D) (घ) कथन II गलत है
 - (d) Statement II is incorrect

Question 4

शिमला में रक्षा उद्देश्यों के लिए भूमि के अधिग्रहण के लिए कौन उत्तरदायी है?

Who is responsible for acquisition of land for defense purposes in Shimla?

Answer:

- (A) (क) रक्षा लेखा प्रधान नियंत्रक (पश्चिमी कमान), चंडीगढ़
 - (a) PCDA(WC), Chandigarh
- (B) (ख) थलसेना प्रशिक्षण कमान, शिमला
 - (b) ARTRAC, Shimla
- (C) (ग) रक्षा मंत्रालय, नई दिल्ली
 - (c) MoD, New Delhi
- (D) (घ) शहरी विकास मंत्रालय, भारत सरकार
 - (d) Ministry of Urban Development, Govt. of India

Question 5

कमान का मुख्य इंजीनियर, कमान जी.ओ.सी.-इन-सी. का तकनीकी सलाहकार है। निर्माण-कार्य ठेका मामलों में मुख्य इंजीनियर का तकनीकी सलाहकार कौन है?

Chief Engineer, Command, is the technical advisor to the GOC-in-C, Command. Who is the technical advisor to the Chief Engineer on works contract matters?

Answer

- (A) (क) निदेशक (आर्किटेक्ट)
 - (a) Director (Architect)
- (B) (ख) निदेशक (ठेके)
 - (b) Director (Contracts)
- (C) (ग) सी.डब्ल्यू.ई.
 - (c) CWE
- (D) (घ) डी.सी.डब्ल्यू.ई. (ठेके)
 - (d) DCWE (Contracts)

Question 6

रेलवे पर रक्षा उद्देश्यों से अपेक्षित निर्माण कार्यों पर व्यय के समायोजन के लिए निम्नलिखित में से कौन सा नियमों के अधीन नहीं आता है?

Which of the following is not covered under rules for adjustment of expenditure on works required for defence purposes on railways?

- (A) (क) यदि रेलवे अपने स्वयम के उद्देश्य के लिए भूमि का अधिग्रहण करता है तो रेलवे लागत का वहन करेगा
 - (a) Railways will bear the cost of land acquisition if the railways acquires the land for its own purposes
- (B) (ख) सभी वसूलीयोग्य सामग्रियां जैसे गर्डर, सिग्नल आदि, जिनकी रक्षा उद्देश्यों के लिए आवश्यकता पड़ने की संभावना कम है लेकिन जिन्हें रेलवे के लिए पुनः इस्तेमाल किया जा सकता है, उनकी लागत को रेलवे द्वारा वहन किया जाएगा
 - (b) Cost of all recoverable materials such as girders, signals etc. unlikely to be required for defence purposes but which may be reused for railways purposes, will be borne by railways
- (C) (ग) प्लेटफार्मों, साइडिगों आदि के निर्माण की लागत भी रेलवे द्वारा वहन की जाएगी
 - (c) Cost of construction of platforms, sidings etc. will also be borne by railways
- (D) (घ) रेलवे सभी नए निर्माण कार्यों पर 12.5% की दर से पर्यवेक्षण प्रभार प्रभारित करेगा
 - (d) Railways will charge a supervision charge of 12.5% on all new works $\,$

जब कभी एम.ई.एस. द्वारा एजेंसी सेवाएं अथवा जमा निर्माण कार्य किए जाते हैं तो विभागीय प्रभारों की उगाही की जाती है। जब इन विभागीय प्रभारों के परिधि में आने की संभावना है तो निम्नलिखित में से कौन सा एक कारक नहीं है:

Departmental charges are to be levied whenever agency services or deposit works are carried out by the MES. Which of the following is not an element when these departmental charges are intended to cover:

Answer:

- (A) (क) एम.ई.एस. के भंडारों और सामग्री की लागत
 - (a) Cost of MES stores and material
- (B) (ख) एम.ई.एस. द्वारा रखे गए औजार और संयत्र
 - (b) Use of Tools and Plant held by the MES
- (C) (ग) एम.ई.एस. स्थापना की लागत
 - (c) Cost of MES establishment
- (D) (घ) लेखापरीक्षा प्रभार
 - (d) Audit charges

Question 8

स्वीकृति के पश्चात एल.बी.डब्ल्यू. निर्माण कार्यों को पूर्ण करने की क्या समयावधि है?

What is the timeline for completion of Low Budget Works (LBW) after sanction?

Answer:

- (A) (क) 12 माह
 - (a) 12 months
- (B) (ख) 18 माह
 - (b) 18 months
- (C) (ग) 24 माह
 - (c) 24 months
- (D) (घ) 36 माह
 - (d) 36 months

Question 9

स्थायी भवनों की मियाद राष्ट्रीय भवन संहिता (एन.बी.सी. कोड) के अनुसार होनी चाहिए। कौन सा एन.बी.सी. कोड संदर्भ कोड है?

The life of the permanent buildings should be as per the National Building Code. Which NBC code is the reference code?

Answer:

- (A) (क) एन.बी.सी. 2014
 - (a) NBC 2014
- (B) (ख) एन.बी.सी. 2015
 - (b) NBC 2015
- (C) (ग) एन.बी.सी. 2016
 - (c) NBC 2016
- (D) (घ) एन.बी.सी. 2022
 - (d) NBC 2022

Question 10

एक थलसेना फॉर्मेशन द्वारा प्रस्तुत किए गए 7.5 करोड़ रुपये के प्राधिकृत निर्माण कार्य तथा 1 करोड़ रुपये के विशेष निर्माण कार्य वाले एक निर्माण कार्य प्रस्ताव के मामले में कौन सक्षम वित्तीय प्राधिकारी (एकीकृत वित्तीय सलाहकार की सहमित से) होगा?

Who will be the CFA (with IFA concurrence) in case of a works proposal initiated by an Army formation consisting of Authorised Works of Rs. 7.5 Crore and Special Works of Rs. 1 Crore?

- (A) (क) सब एरिया कमांडर
 - (a) Sub Area Commander
- (B) (ख) एरिया कमांडर
 - (b) Area Commander
- (C) (ग) कोर कमांडर
 - (c) Corps Commander

- (D) (घ) कमान के जी.ओ.सी.-इन-सी.
 - (d) GOC-in-C, Command

कमान मुख्यालय ने निर्माण कार्य के लिए 1000 करोड़ रुपये के एक संभावित बजटीय आबंटन के प्रति अगले वित्तीय वर्ष की वार्षिक निर्माण कार्य योजना में 1000 करोड़ रुपये की लागत वाले एक नए निर्माण कार्य को सम्मिलित करने का प्रस्ताव किया है। इसे अनुमोदित नहीं किया गया है। इसका संभावित कारण क्या है?

Command HQrs has proposed to include New Works costing Rs. 1000 cr. in the AWP of the next financial year against an expected budgetary allocation of Rs. 1000 cr. for Works. This has not been approved. What is the likely reason?

Answer:

- (A) (क) वार्षिक निर्माण कार्य योजना को केवल उसी समय तैयार किया जाना चाहिए जब बजट की उपलब्धता स्पष्ट हो
 - (a) AWP should be prepared only when the budget availability is clear
- (B) (ख) कुछ प्रस्तावित स्थलों में भूमि सैन्य प्राधिकारियों की अभिरक्षा में नहीं है
 - (b) Land at some of the proposed sites is not in the custody of the military authorities
- (C) (ग) कमान मुख्यालय के पास उस अग्रेनीत (कैरी ओवर) निर्माण कार्य के कारण 810 करोड़ रुपये की एक देयता है जिसका प्रावधान नहीं किया गया है
 - (c) Command HQrs. has a liability of Rs. 810 crore on account of 'Carry -Over' works which has not been catered for
- (D) (घ) कुछ नए निर्माण कार्यों के लिए विशेष इंफ्रास्ट्रकचर और एक तकनीकी सलाहकार को काम पर रखने की आवश्यकता है
 - (d) Some of the New Works require special infrastructure and hiring of a technical consultant

Question 12

सन्निकट प्राक्कलन के पुनरीक्षण के दौरान निम्नलिखित में से कौन सी एक विधिसंगत आपित्त होगी?

Which of the following would constitute a legitimate objection during vetting of Approximate Estimates (AEs)

Answer:

- (A) (क) 2% की दर से परामर्श प्रभार को सन्निकट प्राक्कलनों में सम्मिलित किया गया है
 - (a) Consultancy charges at 2% have been included in AEs
- (B) (ख) विशेष उपकरणों के लिए प्रावधान किया गया है
 - (b) Provision has been made for special tools
- (C) (ग) सन्निकट प्राक्कलन प्रशासनिक अनुमोदन से 8% अधिक हैं
 - (c) AEs are 8% higher than the Administrative Approval
- (D) (घ) 3 वर्षों में पूर्ण किए जाने वाले निर्माण कार्य के लिए वृद्धि की शर्त को सम्मिलित कर लिया गया है
 - (d) Escalation clause has been included for work scheduled to be completed in 3 years

Question 13

निम्नलिखित में से कौन से मद कार्य प्रारंभ करने की स्वीकृति (गो-अहेड सैंक्शन) के अधीन शामिल नहीं हो सकते हैं:

Which of the following items may not be covered under a 'Go-Ahead' sanction:

Answer:

- (A) (क) स्थल को साफ करना
 - (a) Site clearance
- (B) (ख) निर्माणकर्ता स्टाफ के लिए आवास का निर्माण
 - (b) Construction of residential accommodation for construction staff
- (C) (ग) भंडारों को इकठ्ठा करना
 - (c) Collection of stores
- (D) (घ) निर्माण-कार्य भंडारों के भंडारण के लिए स्थायी आवास का निर्माण
 - $\hbox{(d) Construction of permanent accommodation for storage of construction stores } \\$

Question 14

गलत कथन (कथनों) की पहचान करें:

- ा. यदि एक भवन में कोई परिवर्तन/लागत अंतर्ग्रस्त नहीं है तो उसे दूसरे उपयोग में लाए जाने के लिए स्थायी रूप से पुनर्विनियोजित किया जा सकता है
- II. यदि प्रशासनिक कारणों से मानकों के पैमाने में वृद्धि निहित होने वाला पुनर्विनियोजन सक्षम वित्तीय प्राधिकारी द्वारा एक विशेष निर्माणकार्य के रूप में अनुमोदित किया गया है तो वह नियमानुकूल होगा

29/09/2023, 13:06 ixcheck-customer-app

III. अतिरिक्त लागत निहित होने वाले पुनर्विनियोजन को अस्थायी आधार पर अनुमोदित नहीं किया जा सकता है

Identify the incorrect Statement(s):

- I. A building may be permanently reappropriated to another use only if it does not involve any alteration/cost
- II. It would be in order if reappropriation involving increase in scales for administrative reasons is approved by CFA, as a Special Work
- III. Reappropriation involving additional cost may not be approved on temporary basis

Answer:

- (A) (क) कथन II गलत है
 - (a) Statement II is incorrect
- (B) (ख) कथन II और III गलत हैं
 - (b) Statements II and III are incorrect
- (C) (ग) दिए गए कोई भी कथन गलत नहीं हैं
 - (c) None of the given Statements are incorrect
- (D) (घ) दिए गए सभी कथन गलत हैं
 - (d) All of the given Statements are incorrect

Question 15

5 करोड़ रुपये से अधिक और 10 करोड़ रुपये से कम के निर्माणकार्यों के लिए एक परियोजना मॉनिटरिंग ग्रुप को कार्य में लगाने की शक्तियां किसके पास हैं?

Who has the powers to detail a Project Monitoring Group (PMG) for works exceeding Rs. 5 core and below Rs. 10 Crore?

Answer:

- (A) (क) कमान के जी.ओ.सी.-इन-सी.
 - (a) GOC-in-C, Command
- (B) (ख) सी.ई., ज़ोन
 - (b) CE, Zone
- (C) (ग) स्टेशन कमांडर
 - (c) Station Commander
- (D) (घ) सी.डब्ल्यू.ई.
 - (d) CWE

Question 16

ए.एम.डब्ल्यू.पी. सीमा की उस बल्क गो-अहैड स्वीकृति की प्रतिशतता कितनी है जिसकी स्वीकृति सरकार द्वारा ए.एम.डब्ल्यू.पी. सूची के अनुमोदन के साथ दी जाती है?

What is the percentage of bulk Go-Ahead sanction of the AMWP ceiling which is sanctioned along with the approval of the AMWP list by the Government?

Answer

- (A) (क) ए.एम.डब्ल्यू.पी. सीमा का 5%
 - (a) 5% of the AMWP ceiling
- (B) (ख) ए.एम.डब्ल्यू.पी. सीमा का 2%
- (b) 2% of the AMWP ceiling (C) (ग) ए.एम.डब्ल्यू.पी. सीमा का 3%
- (c) 3% of the AMWP ceiling
- (D) (घ) ए.एम.डब्ल्यू.पी. सीमा का 10%
 - (d) 10% of the AMWP ceiling

Question 17

संक्रियात्मक निर्माण कार्य के संबंध में निम्नलिखित में से कौन सा सत्य नहीं है?

- संक्रियात्मक निर्माण कार्य वे होते हैं जिनकी आवश्यकता उन फॉर्मेशनों द्वारा संक्रियाओं को करने के लिए होती है जो ऐसी संक्रियाओं को करने के लिए सीधे तौर पर जुड़े हैं और अस्थायी प्रकृति के हैं
- इन्हें बाह्य एजेंसियों, यथा रेलवे द्वारा किया जाता है
- III. आवासीय आवास के लिए विद्युतीकरण को संक्रियात्मक निर्माण कार्यों के अधीन माना जा सकता है
- IV. संक्रियात्मक निर्माण कार्य उन क्षेत्रों में किए जाते हैं जिन्हें सरकार द्वारा समय समय पर संक्रियात्मक निर्माण कार्य-क्षेत्रों के रूप में नामोदिष्ट किया जाता है

Which of the following is not true about Operational (Op) Works?

- I. Op Works are those needed for conduct of operations by formations directly connected with such operations and are of a temporary nature
- II. They may be carried out by external agencies such as the railways
- III. Electrification for residential accommodation can be considered under Op Works
- IV. Op Works are undertaken in areas designated as Op Works areas by the government from time to time

- (A) (क) कथन II
 - (a) Statement II

- (B) (ख) कथन III
 - (b) Statement III
- (C) (ग) कथन ॥ और ॥।
 - (c) Statements II and III
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are true

लेखन सामग्री की खरीद के लिए संक्रियात्मक निर्माण कार्य की धनराशि की कितनी प्रतिशतता होती है?

What percentage of the operational works amount can be spent on purchase of stationery?

Answer:

- (A) (क) निर्माण कार्य प्राक्कलन का 0.5%
 - (a) 0.5% of the work estimates
- (B) (ख) निर्माण कार्य प्राक्कलन का 1%
 - (b) 1% of the work estimates
- (C) (ग) निर्माण कार्य प्राक्कलन का 2%
 - (c) 2% of the works estimates
- (D) (घ) निर्माण कार्य से खरीद के लिए कोई प्रावधान नहीं है
 - (d) No provision for purchase from works

Question 19

एम.ई.एस. की ओर से निर्माण कार्य अन्य विभागों, राज्य सरकारों, स्थानीय निकायों आदि द्वारा किए जा सकते हैं। इस संबंध में सही कथन की पहचान करें:

Works may be carried out by other Departments, State Governments, local bodies etc. on behalf of the MES. Identify the correct statement in this regard:

Answer

- (A) (क) सभी मामलों में तकनीकी स्वीकृति एम.ई.एस. द्वारा प्रदान की जाएगी
 - (a) Technical sanction in all cases will be accorded by the MES
- (B) (ख) यदि ऐसा करना अपेक्षित हो तो निर्माण कार्य हाथ में लेने से पहले अग्रिम को जारी किया जा सकता है
 - (b) Advance may be released before work is taken in hand, if so required
- (C) (ग) यदि एक बाह्य एजेंसी को निर्माण कार्य, जैसे विद्युत अथवा जल की आपूर्ति करने के लिए सौंपना अनिवार्य होता है तो एम.ई.एस. के लिए लागू भुगतान की सामान्य निबंधन और शर्तें भी लागू होंगी
 - (c) The usual terms and conditions of payment applicable to the MES will also apply when it is obligatory to entrust works to an external agency, say for supply of electricity or water
- (D) (घ) मानकों के संबंध में एम.ई.एस. द्वारा विस्तृत योजना और विशिष्टियों (स्पेसिफिकेशन) की समीक्षा अनिवार्य रूप से की जाएगी
 - (d) Detailed plans and specification will invariably be scrutinised by MES with regard to scales

Ouestion 20

कमान मुख्यालय में एक युद्ध स्मारक का निर्माण किए जाने का प्रस्ताव किया गया है। इसमें विशिष्ट विशेषताएं भी शामिल हैं जिनकी लागत कुल लागत का 10% है। संबंधित लेखा अधिकारी, दुर्ग अभियंता की संभावित प्रतिक्रियाओं में से कौन सी प्रतिक्रिया नियमानुसार है?

A War Memorial is proposed to be built at Command HQrs. It includes special features costing 10% of total cost. Which of the following possible responses of the AO GE concerned are supported by rules?

- (A) (क) ऐसी विशिष्ट विशेषताएं अनुमतियोग्य नहीं हैं
 - (a) Such special features are not permissible
- (B) (ख) निर्माण कार्य को निश्चित रूप से एक विशेष निर्माण कार्य के रूप में स्वीकृत किया जाना चाहिए
 - (b) Work must be sanctioned as Special Works
- (C) (ग) ऐसी विशिष्ट विशेषताएं उसी समय अनुमत्य हैं, यदि रक्षा मंत्रालय भवन का अनुमोदन 'प्रतिष्ठामूलक' रूप में मानते हुए प्रदान करता है और जिसमें अतिरिक्त लागत कुल लागत के 10% के भीतर है
 - (c) Such special features are permissible if MoD approves building as 'prestigious' and additional cost is within 10% of total cost
- (D) (घ) दिल्ली में राष्ट्रीय युद्ध स्मारक का निर्माण हो जाने के पश्चात ऐसी परियोजनाओं की अनुमति नहीं है
 - (d) Such projects are not permitted after construction of National War Memorial at New Delhi

(c) Such special features are permissible if MoD approves building as

'prestigious' and additional cost is within 10% of total cost

Question 21

निम्नलिखित प्रस्तावित किए गए निर्माण कार्यों पर विचार करें और इस बात की पहचान करें कि इनमें से किसे 'मूल निर्माण कार्य' के रूप में वर्गीकृत किया जा सकता है

- ा. बिपरजॉय तूफान द्वारा अप्रयोग्य हुए कार्यालय आवास को उपयोग योग्य बनाए जाने के लिए आवश्यक निर्माण कार्य
- II. अंबाला में मानसूनी बाढ़ के कारण कार्यालय आवास की क्षति की मरम्मत

Consider the following proposed Works and identify which of them can be classified as Original Works

- I. Work necessary to bring into use office accommodation rendered unusable by cyclone Biparjoy
- II. Repair of damage to office accommodation due to monsoon flooding in Ambala

Answer:

- (A) (क) केवल । मूल निर्माणकार्य के लिए वर्गीकृत होता है
 - (a) Only I is classified as Original Works
- (B) (ख) केवल II मूल निर्माणकार्य के लिए वर्गीकृत होता है
 - (b) Only II is classified as Original Works
- (C) (ग) । और II दोनों मूल निर्माणकार्य के लिए वर्गीकृत होते हैं
 - (c) Both I and II are to be classified as Original Works
- (D) (घ) न तो । और न ही ।। मूल निर्माणकार्य के लिए वर्गीकृत होते हैं
 - (d) Neither I nor II may be classified as Original Works

Question 22

कब्जा विवरणी की जांच के दौरान निम्नलिखित जांचों में से कौन सी जांच अपेक्षित नहीं है?

Which of the following checks is not required to be carried out during scrutiny of Occupation Returns?

Answer:

- (A) (क) यह देखा जाना चाहिए कि एक अफ़सर को आबंटित आवास हकदार मानक के अनुरूप है
 - (a) It should be seen that accommodation allotted to an officer is according to the entitled scale
- (B) (ख) लाइसेंस फीस को कब्जा की वास्तविक तारीख से अथवा आबंटन के बाद 11वां दिन, जो भी पहले हो, पर प्रभारित किया जाता है
 - (b) Licence Fee is charged from actual date of occupation or on 11th day after allotment, whichever is earlier
- (C) (ग) आरक्षित आवास के लिए लाइसेंस फीस को नियुक्ति की तारीख से प्रभारित किया जाता है
 - (c) Licence Fee for reserved accommodation is charged from date of appointment
- (D) (घ) किसी भी परिस्थिति में उच्चतर श्रेणी को आबंटित नहीं किया जा सकता है
 - (d) No allotment of superior class is made in any circumstances

Question 23

सैन्य स्टेशन 'एक्स' का छावनी बोर्ड पानी प्रभारों की वसूली के लिए उत्तरदायी है जिसकी आपूर्ति एम.ई.एस. द्वारा की जाती है। इस संबंध में गलत कथन/कथनों की पहचान करें।

- ा. अफ़सरों के क्वार्टरों के मामले में छावनी बोर्ड कब्जाधारकों से प्रभारों की सीधे वसूली करेगा, यदि वितरण का प्रबंध बोर्ड द्वारा किया जाता है
- II. छावनी बोर्ड थोक आपूर्ति के लिए एम.ई.एस. को एम.ई.एस. के साथ हुए करार में निहित दरों पर भुगतान करेगा
- III. एकाकी (आइसोलेटेड) गैर हकदार उपभोक्ताओं के लिए मीटर रीडिंगों को बोर्ड की थोक आपूर्ति मीटर रीडिंग के साथ जोड़ दिया जाएगा और बोर्ड द्वारा भुगतान किया जाएगा। ऐसे उपभोक्ता सीधे बोर्ड को बोर्ड की दरों पर भुगतान करेंगे
- IV. छावनी बोर्ड सभी उपभोक्ताओं से वसूलियां किए जाने के लिए उत्तरदायी है (इसमें सरकारी भवनों के कब्जाधारक सम्मिलित नहीं हैं)

The Cantonment Board of Military Station 'X' is responsible for recovery of water charges which are supplied by the MES. Please identify the incorrect Statement(s) in this regard.

- I. In case of officers' quarters, Cantonment Board will recover charges directly from the occupants if distribution is arranged by the Board
- II. Cantonment Board will pay MES for bulk supply at rates included in its agreement with MES
- III. Meter readings for isolated non-entitled consumers will be added to Board's bulk supply meter readings and paid for by the Board. Such consumers will pay Board directly at Board rates
- IV. Cantonment Board is responsible for effecting recoveries from all consumers (except occupants of government building)

- (A) (क) कथन। गलत है
 - (a) Statement I is incorrect
- (B) (ख) कथन IV गलत है
 - (b) Statement IV is incorrect
- (C) (ग) कथन III और IV गलत हैं
 - (c) Statements III and IV are incorrect
- (D) (घ) सभी कथन सही हैं
 - (d) All the Statements are correct

मरम्मतों में निम्नलिखि सम्मिलित हैं:

- ।. छोटी मोटी मरम्मतें
- आर.एम.ई.एस. सारणी 'जी' के अनुसार आवधिक सेवाएं
- III. प्रत्येक मद के लिए 5.4 लाख रुपये की लागत वाले प्रतिस्थापन और नवीकरण
- IV. ई. एण्ड एम. संस्थापनाओं तथा प्रत्येक मद में 06 लाख रुपये की लागत तक की बाह्य उपयोगिताओं की मरम्मत, नवीकरण और पुनर्स्थापन

Repairs comprise:

- **I. Petty Repairs**
- II. Periodical Services as per RMES Table 'G'
- III. Replacements and renewals costing up to Rs. 5.4 lakhs for each item
- IV. Repairs, renewals and replacements of E&M installations and other external utilities costing upto Rs. 06 lakhs in each items

Answer:

- (A) (क) I, II और III
 - (a) I, II and III
- (B) (ख) II, III और IV
 - (b) II, III and IV
- (C) (ग) ।, ॥ और IV
 - (c) I, II and IV
- (D) (घ) सभी ।, ॥, ॥। और IV
 - (d) All I, II, III and IV

Question 25

निर्माण कार्य के मामले के विवरण में निम्नलिखित प्रकट होगा:

- ा. पूर्ण किए जाने की लक्षित तारीख समेत औचित्य, अपेक्षा और बाह्य सेवाओं की उपलब्धता के साथ प्रस्तावित निर्माण कार्य का क्षेत्र
- II. अन्य एजेंसियों के लिए जमा निर्माण कार्य
- III. प्रस्तावित स्थल की लॉकेशन को दर्शाने वाली स्थल योजना
- IV. बी 1 रक्षा भूमि की उपलब्धता का प्रमाणपत्र

The Statement of Case (SoC) of works shall bring out the following:

- I. Scope of proposed works services with justification, requirement and availability of external services including target date of completion
- II. Deposit works for other agencies
- III. Site plan showing location of proposed site
- IV. Certificate of availability of B1 Defence land

Answer:

- (A) (क) सभी I, II, III और IV सही हैं
 - (a) All I, II, III and IV are correct
- (B) (ख) I, II और III सही हैं
 - (b) I, II and III are correct
- (C) (ग) I, II और IV सही हैं
 - (c) I, II and IV are correct
- (D) (घ) ॥, ॥। और IV सही हैं
 - (d) II, III and IV are correct

Question 26

एक ठेके को प्रशासनिक अनुमोदन की लागत से निचली लागत पर स्वीकार किया गया था। लेखा अधिकारी, दुर्ग अभियंता द्वारा सुनिश्चित किए जाने वाले कदमों में से कौन सा कदम सही नहीं है? A contract has been accepted at a cost lower than the Administrative Approval. Which of the following steps to be ensured by the AO GE is not correct?

- (A) (क) प्रशासनिक अनुमोदन को निश्चित रूप से पुनरीक्षित किया जाना चाहिए
 - (a) Administrative Approval must be revised
- (B) (ख) 1 लाख रूपये से अधिक की लागत वाली परियोजनाओं के मामले में और यदि ठेका और अनुमोदित धनराशि 15% से अधिक है तो इंजीनियर प्राधिकारियों द्वारा 15% से अधिक बढ़ जाने वाली धनराशि के द्वारा अनुमोदित धनराशि को निश्चित रूप से घटा देना चाहिए
 - (b) In case of projects costing more than Rs. 1 lakh and difference between contract and approved amount is more than 15%,
- Engineer authority must reduce the approved amount by the amount exceeding 15%
- (C) (ग) तकनीकी कारणों के लिए 15% की धनराशि का उपयोग अंतर को पूरा करने (कवर) के लिए किया जा सकता है
 - (c) The amount of 15% can be used to cover variation in cost for technical reason
- (D) (घ) घटौती के ब्योरे की सूचना संबंधित रक्षा लेखा नियंत्रक को दी जाएगी
 - (d) The details of reduction will be conveyed to the CDA concerned $% \left(x\right) =\left(x\right) +\left(x\right)$

स्थानीय लेखापरीक्षा अधिकारी द्वारा ठेकेदार के खाताबही की संवीक्षा के दौरान निम्नलिखित में से कौन सी एक जांच नहीं है

Which of the following is not a check required to be undertaken during scrutiny of Contractor's Ledger by LAO

Answer:

- (A) (क) अनुरक्षित अभिलेख एक विधिक न्यायालय में प्रस्तुत करने के लिए भरोसायोग्य है
 - (a) The record maintained is reliable for production in a Court of Law
- (B) (ख) यह सुनिश्चित करने के लिए कि वसूलीयोग्य कोई भी धनराशि विधिवत रूप से समायोजित कर ली गई है तो ठेकेदार के खाताबही को मांग रजिस्टर के साथ प्रतिसंदर्भित कर लिया जाएगा
 - (b) Contractor's Ledger will be cross referenced with Demand Register to ensure that any amounts recoverable have been duly adjusted
- (C) (ग) ठेकेदार को जारी किए गए भंडारों के लिए कुछ डेबिटों की जांच उसकी पावती और ठेकों की दरों से की जाएगी
 - (c) A few debits for stores issued to the contractor will be checked with his acknowledgement and the contract rates
- (D) (घ) बिना उपयोग की गई मदों की वापसी के लिए कुछ क्रेडिटों की लेखापरीक्षा की जाएगी
 - (d) Some credits for return of unused items will be audited

Question 28

यदि एक भवन को अपनी मियाद पूर्ण होने के पूर्व ही ध्वस्त कर दिया जाता है तो हानियों के रजिस्टर में किस मूल्य को अभिलिखित किया जाएगा?

If a building is demolished before expiry of its life what value will be taken in the register of losses?

Answer:

- (A) (क) भवन का अव्यतीत मूल्य
 - (a) Unexpired value of the building
- (B) (ख) भवन का व्यतीत हुआ मुल्य
 - (b) Expired value of the building
- (C) (ग) शून्य/कोई नहीं
 - (c) Zero/Nil
- (D) (घ) भवन के निर्माण की प्रारंभिक लागत
 - (d) Initial cost of construction of the building

Question 29

ऐसे सरकारी भंडारों के मामले में जिन्हें मूल ठेके में सम्मिलित नहीं किया गया था, उन भंडारों के लिए निर्धारित की गई निर्गम (इश्यू) दरें निम्नलिखित में से उच्चतम होंगी:

- ।. भंडारों की तारीख की स्थिति के अनुसार स्टॉक बुक दर
- II. भंडारों की प्राप्ति की तारीख की स्थिति के अनुसार बाज़ार दर
- III. मात्राओं (कांटिटी) के बिलों और दर ठेका मद पर आधारित मामलों में टेंडर की गई दरों में से निकाली गई दर
- IV. एम.ई.एस. की कीमतों की अनुसूची पर आधारित ठेके के मामले में ठेकेदार की प्रतिशतता द्वारा समायोजित एम.ई.एस. अनुसूची में निहित दर

In the case of Government stores which were not included in original contract, the issue rates fixed for such stores are highest of the following rates:

- I. Stock Book rate as on the date of the stores
- II. Market rate as on the date of receipt of the stores
- III. Rate deducted from the tendered rates in cases of contracts based on bills of quantities and Item Rate Contract
- IV. Rate in the MES Schedule adjusted by the contractor's percentage in case of contracts based on MES schedule of Prices

Answer:

- (A) (क) I, II और III
 - (a) I, II and III
- (B) (ख) II, III और IV
 - (b) II, III and IV
- (C) (ग) I, III और IV
 - (c) I, III and IV
- (D) (घ) सभी I, II, III और IV
 - (d) All I, II, III, IV

Question 30

एक ठेके को स्वीकार करने के लिए सक्षम एक अफ़सर उसे संशोधित करने के लिए भी सक्षम है, बर्शर्ते कि संशोधित ठेका भी उसकी शक्तियों के भीतर हो। तथापि, कुछ मामलों में अगले उच्चतर प्राधिकारी की स्वीकृति अपेक्षित हो सकती है। निम्नलिखित में से कौन सा एक संशोधन नहीं होता है जहां अगले उच्चतर प्राधिकारी की स्वीकृति अपेक्षित होगी?

An officer competent to accept a contract is also competent to amend it, provided that the amended contract is also within his powers. However, sanction of next higher authority may be required in some cases. Which of the following does not constitute an Amendment where sanction of next higher authority would be required?

Answer:

- (A) (क) स्टार दरें निहित होने वाला संशोधन
 - (a) Amendment involving approval of star rates
- (B) (ख) ठेकेदारों की दरों का विस्तार निहित होने वाला संशोधन
 - (b) Amendment involving enhancement of contract rates
- (C) (ग) ठेका दरों को बढ़ाने का संशोधन और जिसे ठेकेदार द्वारा अंतिम बिल को हस्ताक्षरित कर दिए जाने के बाद जारी किया गया है
 - (c) Amendments involving enhancement of contract rates and issued after contractor has signed the final bill
- (D) (घ) उपर्युक्त दिए गए सभी संशोधन
 - (d) All the Amendments given above

Question 31

एक क्षेत्रीय नियंत्रक कार्यालय के 'ई' अनुभाग द्वारा अनुरक्षित मांग रजिस्टर के माध्यम से निम्नलिखित में से कौन से मद पर निगरानी नहीं रखी जाती है?

Which of the following items are not to be watched through Demand Register maintained by E Section of a Regional Controller?

Answer:

- (A) (क) निर्माण कार्यों को पूर्ण किए जाने में विलम्ब के लिए अधिरोपित अर्थदंड
 - (a) Fines imposed on contractors for delay in completion of works
- (B) (ख) सरकार के पक्ष में मध्यस्थता अवार्ड्स
 - (b) Arbitration Awards in favour of government
- (C) (ग) तकनीकी परीक्षक द्वारा अधिसूचित अधिभुगतान
 - (c) Over payments notified by Technical Examiners
- (D) (घ) ठेकेदारों को अनंतिम भुगतान
 - (d) Provisional payments to contractors

Question 32

ए.आर.एम.ई.एस. के किस विवरण में मार्च में किए गए अत्याधिक रोकड़ व्यय को दर्शाया जाता है? In which statement of ARMES is the rush of cash expenditure in March reflected?

Answer:

- (A) (क) ई
 - (a) E
- (B) (ख) जी
 - (b) G
- (C) (ग) एच
 - (c) H
- (D) (घ) एफ
 - (d) F

Question 33

20 लाख रुपये मूल्य के एक निर्माण कार्य के लिए रोकी जाने वाली धनराशि (रिटेंन्शन मनी) को अलग रखते हुए ठेकेदार को जारी किए जाने वाला कुल भुगतान कितना होगा? For a work of Rs. 20 lakh in value, keeping aside the retention money, what will be the total payment released to the contractor?

Answer:

- (A) (क) 20 लाख रुपये
 - (a) Rs. 20 lakh
- (B) (ख) 18,62,500/- रुपये
 - (b) Rs. 18,62,500/-
- (C) (ग) 18,65,900/- रुपये
 - (c) Rs. 18,65,900/-
- (D) (घ) 18, 32,700/- रुपये
 - (d) Rs.18, 32,700/-

Question 34

29/09/2023, 13:06 ixcheck-customer-app

ठेका समाप्त होने के पश्चात नए श्रम कानून के लागू होने के कारण एक ठेकेदार मजदूरी में वृद्धि हो जाने के कारण धनराशि की वापसी के लिए एक दावा प्रस्तुत करता है। नियमों के अनुसार लेखा अधिकारी, दुर्ग अभियंता द्वारा अपनाई जाने वाली कौन सी सही प्रक्रिया है?

A contractor submits a claim for refund on account of increase in wages due to implementation of a new labour law after conclusion of contract. Which is the correct approach that the AO GE should follow as per rules?

Answer:

- (A) (क) क्योंकि ठेके में दरें नियत की गई हैं, इसलिए दावे को अस्वीकार्य के रूप में वापस करे
 - (a) Return the claim as inadmissible as rates have been fixed in the contract
- (B) (ख) दरों के ऊर्धगामी संशोधन के लिए दुर्ग अभियंता को यह सलाह दे कि वह ई.-इन-सी. की स्वीकृति प्राप्त करे
 - (b) Advice the GE to seek E-in-C sanction for upward revision of rates
- (C) (ग) दस्तावेज़ी साक्ष्य का सत्यापन करने के पश्चात इन बात का उल्लेख करते हुए दावे को स्वीकार करे कि ठेकेदार ने बढ़ी हुई मजदूरी का वास्तव में भुगतान किया है, जिसे नए कानून द्वारा बाध्यकारी बनाया गया है और इस बात की पुष्टि करे कि ठेके के लागू रहने के दौरान कानून क्रियाशील बना है
 - (c) Admit the claim after verifying documentary proof that the contractor has actually paid the increased wages mandated by the new law and confirming that law has become operative during currency of the contract
- (D) (घ) प्रतिपूर्ति केवल उसी समय की जानी चाहिए यदि मजदूरी में वृद्धि 10% से अधिक है और उसे 10% के आधिक्य तक सीमित किया जाना चाहिए
 - (d) Reimbursement should be made only if increase in wages is more than 10% and should be restricted to excess over 10%

Question 35

निर्माण कार्यों की पूर्णता के संबंध में निम्नलिखित में से कौन सा कथन गलत है?

- ा. उपयोग में नहीं लाई गई समस्त सामग्री, उपकरणों, अस्थाई ढांचा आदि को ठेकेदार द्वारा स्वयम के व्यय पर कार्यस्थल से अवश्य ही हटा दिया जाना चाहिए
- यदि निर्माण कार्य दुर्ग अभियंता की संतुष्टि के अनुरूप पूर्ण किए गए हैं तो वह पूर्णता की अलग-अलग तारीखों वाले कार्य की मदों के अलग समूहों को अपने हाथ में ले सकता है
- III. ऐसे मामलों में, केवल विलंबित मदों के लिए विलंब की क्षतिपूर्ति की गणना नहीं की जाएगी

Which of the following statements about completion of works is incorrect?

- I. Contractor must remove all unused material, tools, temporary structure etc. from site at his own expense
- II. GE may take over separate groups of items of work having separate dates of completion, if they have been completed to his satisfaction
- III. In such cases, compensation for delay would not be calculated for the delayed items only

Answer:

- (A) (क) कथन। गलत है
 - (a) Statement I is incorrect
- (B) (ख) कथन III गलत है
 - (b) Statement III is incorrect
- (C) (ग) कथन ॥ और ॥। गलत हैं
 - (c) Statements II and III are incorrect
- (D) (घ) दिए गए सभी कथन गलत हैं
 - (d) All the given Statements are incorrect

Question 36

सही का मिलान करें:

Match the correct:

I.	बड़े पूंजीगत निर्माण कार्य	पी	05 लाख रुपये से अधिक और 10 लाख रुपये से अनधिक मूल निर्माण कार्य
	Major Capital Works	Р	Original works costing more than Rs. 05 lakhs and not
			exceeding Rs. 10 lakhs
II.	कम बजटीय पूंजीगत निर्माण कार्य	क्यू	05 लाख रुपये से अनधिक मूल निर्माण कार्य
	Low Budgeted Capital Works	Q	Original works costing not more than Rs. 05 lakhs.
III.	Revenue Works	आर	45 लाख रुपये या अधिक के मूल निर्माण कार्य
	राजस्व निर्माण कार्य	R	Original works costing Rs. 45 Laks or more
IV.	Minor Works एस		10 लाख रुपये से अधिक परन्तु 45 लाख रुपये से कम के मूल निर्माण कार्य
	लघु निर्माण कार्य	S	Original works costing more than Rs. 10 lakhs but less than
			Rs. 45 lakhs

- (A) (क) I एस, II क्यू, III आर, IV पी
 - (a) I S, II Q, III R, IV P
- (B) (ख) I आर, II पी, III एस, IV क्यू
 - (b) I R, II P, III S, IV Q
- (C) (ग) । आर, ।। एस, ।।। पी, ।**v** क्यू
 - (c) I R, II S, III P, IV Q
- (D) (घ) । एस, ॥ आर, ॥। पी, ।v क्यू
 - (d) I S, II R, III P, IV Q

प्रशासनिक अनुमोदन के संबंध में निम्नलिखित में से कौन सा कथन सही है?

- I. निर्माण कार्य को कार्यान्वित करने के लिए सक्षम प्राधिकारी द्वारा प्रशासनिक अनुमोदन सन्निकट प्राक्कलनों की विधिवत परीक्षा करने के पश्चात प्रदान किया जाएगा
- II. प्रशासनिक अनुमोदन प्रदान करने के चरण में, यह सुनिश्चित किया जाएगा कि सन्निकट प्राक्कलन का अद्यतन बाज़ार के उतार चढ़ाव और भंडार की लागत में भिन्नता के अनुरूप किया गया है

ixcheck-customer-app

- III. प्रशासनिक अनुमोदन में निर्माण कार्य की पूर्णता के समय को स्पष्ट रूप से दर्शाया जाएगा
- IV. प्रशासनिक अनुमोदन में दिया गया समय-विस्तार सक्षम ईंजीनियरिंग प्राधिकारी द्वारा प्रदान किया जाएगा

Which of the statement is correct about Administrative Approval?

- I. Administrative Approval will be accorded by the CFA for the execution of the works after due examination of the AEs
- II. At the stage of according Administrative Approval, it will be ensured that AEs are updated to conform to prevailing percentage of market variation and difference in cost of stores
- III. Time for completion of the works will be clearly indicated in the Administrative Approval
- IV. Extension of time given in Administrative Approval will be accorded by the CEA

Answer:

- (A) (क) कथन II, III और IV सही हैं
 - (a) Statements II, III and IV are correct
- (B) (ख) सभी कथन सही हैं
 - (b) All statements are correct
- (C) (ग) कथन ।, ॥ और IV सही हैं
 - (c) Statements I, II and IV are correct
- (D) (घ) कथन I, II और III सही हैं
 - (d) Statements I, II and III are correct

Question 38

जब किसी अत्यावश्यक निर्माण कार्य (डी.डब्ल्यू.पी. के पैरा 31(डी), 34, 35 और 36 के अधीन) को सीमित समय में पूर्ण करने के लिए इंजीनियरों को सौंपा जाता है, तो ऐसे निर्माण कार्यों की योजना बनाने और उन्हें कार्यरूप में परिणत करने के लिए सक्षम इंजीनियरिंग प्राधिकारियों को यह अनुमित प्रदान की गई है कि वे निम्नलिखित विशेष शक्तियों का उपयोग कर सकते हैं:

- अफ़सरों को देश के किसी भी स्थान में ड्यूटी में लगाना
- ॥. निर्माणकार्य-स्टाफ के लिए कार्यालयी और घरेलू आवास को किराए पर लेना
- III. यदि आवश्यक हो, तो खुले बाज़ार से सीमेंट और इस्पात की अधिप्राप्ति
- IV. विशेषज्ञतापूर्ण निर्माण पद्धतियों/तकनीक/उपस्कर को प्रयोग

When an urgent work (under Paras 31(d), 34, 35 & 36 of DWP) is entrusted to the engineers for completion of the works in a compressed time frame, the CEA is allowed to exercise the following special powers in connection with planning and execution of such works:

- I. Detailing officers anywhere in the country
- II. Hiring of office and domestic accommodation for construction staff
- III. Procurement of Cement and Steel from open market, if necessary
- IV. Engaging specialised construction methods/technology/equipment

Answer:

- (A) (क) केवल I, II और III सही हैं
 - (a) Only I, II and III are correct
- (B) (ख) केवल II, III और IV सही हैं
 - (b) Only II, III and IVare correct
- (C) (ग) केवल I, III और IV सही हैं
 - (c) Only I, III and IV are correct
- (D) (घ) सभी I, II, III और IV सही हैं
 - (d) All I, II, III and IV are correct

Question 39

सलाहकारों की नियक्ति के लिए निम्नलिखित में से कौन सा कथन सही है?

- इंजीनियरिंग प्राधिकारी, सिविल निर्माण कार्य परियोजनाओं को बनाने से संबंधित निर्माण कार्यों की योजना बनाना, सर्वेक्षण और स्थल की जांच पड़ताल निर्माण कार्य समेत ढांचागत/ वास्तुकलात्मक आरेखन (ड्रॉइंग) को तैयार करने की योजना बनाने, विनिर्देशन, बिल ऑफ क्वांटिटी, लागत प्राक्कलन और परियोजना के निर्माण का प्रबंधन करने के लिए परामर्शदायी सेवाओं को लेने के लिए प्राधिकृत होंगे।
- II. परामर्शदायी सेवाओं का आदेश निबंधन और शर्तों का निर्धारण करने के पश्चात ही प्रदान किया जाएगा
- III. प्रारंभिक योजना, आरेखन आदि के लिए सक्षम इंजीनियरिंग प्राधिकारियों द्वारा अलग स्वीकृति प्रदान की जा सकती है
- IV. परामर्शी सेवाओं के लिए व्यय सामान्यतः परियोजना की लागत से 10% तक बढ जाएगा

Which is the correct statement for the appointment of Consultants?

- I. Engineering authorities would be authorised to engage consultancy services for planning of works relating to formulation of civil works projects, preparation of feasibility and project reports including survey and site investigation works as well as for planning preparation of structural/architectural drawings and designs, development of specifications, preparation of bill of quantities, cost estimates and construction management of the project
- II. The consultancy services will be ordered after setting the terms and conditions
- III. For preliminary planning, design etc. separate sanction may be issued by the CEA
- IV. The expenditure towards consultancy services will generally exceed 10% of the cost of the project

Answer:

- (A) (क) सभी I, II, III और IV सही हैं
 - (a) All I, II, III and IV are correct
- (B) (ख) केवल । और II सही हैं
 - (b) Only I and II are correct
- (C) (ग) केवल I, II और III सही हैं
 - (c) Only I, II and III are correct
- (D) (घ) केवल I, II और IV सही हैं
 - (d) Only I, II and IV are correct

Question 40

कृपया निम्नलिखित कथनों को ध्यान से पढ़ें और सही उत्तर का चयन करें:

सक्षम ईंजीनियरिंग प्राधिकारी द्वारा जारी तकनीकी स्वीकृति एक उस गारंटी से अधिक नहीं है कि निर्माण कार्य के प्रस्ताव ढांचागत रूप से सही हैं और प्राक्कलन का परिकलन सही सही रूप में किया गया है और वे पर्याप्त डाटा पर आधारित हैं

कथन-1: सामान्यतः ऐसी तकनीकी स्वीकृति प्रशासनिक अनुमोदन के पश्चात ही प्रदान की गई है

कथन-2: ए.एम.डब्ल्यू.पी. निर्माण कार्यों के लिए, जिनको डी.पी.आर. तरीके से हाथ में लिए जाने का प्रस्ताव है वहां तकनीकी स्वीकृति को प्रशासनिक स्वीकृति के जारी करने से पूर्व ही टेंडर जारी करने की प्रक्रिया को समर्थ बनाने के लिए जारी किया जा सकता है। ऐसे मामलों में, यदि आवश्यक हो, तो तकनीकी स्वीकृति का पुनरीक्षण, टेंडर की प्राप्ति से पूर्व प्रशासनिक अनुमोदन के अनुसार अंतिम रूप से निर्धारित कार्य-क्षेत्र, स्केल और विशिष्टताओं के आधार पर किया जाएगा।

Please read the following statements carefully and choose the correct answer:

TS which is issued by the CEA, amounts to no more than a guarantee that the works proposals are structurally sound and that the estimates are accurately calculated and based on adequate data.

Statement-1: Ordinarily such TS is accorded only after AA.

Statement-2: For AMWP works which are proposed to be undertaken through DPR route, TS can be issued to facilitate tender action even before issue of AA. In such cases, if necessary, revision of TS will be made on the basis of finalised scope of work, scale and specifications as per the AA before receiving of tender.

Answer:

- (A) (क) कथन 1 सही है और कथन 2 गलत है
 - (a) Statement 1 is correct and Statement 2 is incorrect
- (B) (ख) कथन 1 गलत है और कथन 2 सही है
 - (b) Statement 1 is incorrect and Statement 2 is correct
- (C) (ग) दोनों कथन सही हैं
 - (c) Both statements are correct
- (D) (घ) दोनों कथन गलत हैं
 - (d) Both statements are incorrect

Question 41

निम्नलिखित कथनों में से मरम्मतों के तकनीकी नियंत्रण तथा उपकरणों और संयत्र की खरीद एवं अनुरक्षण के संबंध में सही उत्तर का चयन करें:

I. निर्माण कार्य प्रारंभ होने के पश्चात प्राक्कलन अथवा मांग को तैयार किया जाएगा, लागतीकरण किया जाएगा और सक्षम ईंजीनियरिंग प्राधिकारी द्वारा तकनीकी स्वीकृति प्रदान की जाएगी
 III. तकनीकी स्वीकृति प्रदान करने से पूर्व सक्षम इंजीनियरिंग प्राधिकारी को इस बात से पूर्ण रूप से संतुष्ट हो जाना चाहिए कि मरम्मत के लिए उपलब्ध निधि से अधिक बढ़ जाने की संभावना नहीं है जो प्राक्कलन के उद्देश्य के लिए उसके नियंत्रणाधीन रखी गई है

III. जहां ठेकों में (विशिष्ट मदों के लिए ए.एम.सी./ओ.ई.एम. द्वारा निर्माण कार्य) भविष्य की अविध के लिए परिसम्पत्तियों के अनुरक्षण पर ध्यानपूर्वक विचार किया गया है, वहां ठेकों को जारी किए जाने के उद्देश्य के लिए प्रारंभिक तकनीकी स्वीकृति वर्तमान दरों के आधार पर प्रदान की जाएगी। संबंधित वित्तीय वर्ष के लिए अनुरक्षण की निधियों के आबंटन पर तकनीकी स्वीकृति वार्षिक रूप से पनरीक्षित की जाएगी

IV. मरम्मत के प्राक्कलनों और मांग पत्रों के लिए इंजीनियर कार्यपालकगण और लेखा अधिकारी, दुर्ग अभियंता मरम्मत प्राक्कलनों और मांग पत्रों के दुरूस्त होने, शुद्धता और किफ़ायत को सुनिश्चित करने के लिए उत्तरदायी हैं

Choose the correct answers in respect of Technical control of repairs and purchase and maintenance of Tools and Plant from the following statements:

- I. Estimates or requisitions will be prepared, costed and TS accorded by the CEA after work is commenced
- II. The CEA, before according TS, must be satisfied that the amount of TS for the repair estimate is not likely to exceed the funds placed at his disposal for the purpose

III. Where maintenance of assets for future period is contemplated in contracts (AMC for Specialised items/works by OEM), the initial TS will be accorded based on present rates for the purpose of issue of contract. The TS will be revised annually upon allotment of maintenance funds for the respective FY IV. The engineer executives and AO (GE) are responsible for the construction of fitness, accuracy and economy for repair estimates and requisitions

- (A) (क) केवल कथन । और IV सही हैं
 - (a) Only statements I and IV are correct
- (B) (ख) केवल कथन । और II सही हैं
 - (b) Only statements I and II are correct
- (C) (ग) केवल कथन III और IV सही हैं
 - (c) Only statements III and IV are correct
- (D) (घ) केवल कथन ॥ और III सही हैं
 - (d) Only statements II and III are correct

निम्नलिखित कथनों में से सही कथनों का चयन करें:

- ा. जहां एक निर्माण कार्य को कार्यान्वित किया जाना है जिसमें निर्माण कार्य की विशेषज्ञतापूर्ण मदें/ई. एण्ड एम. उपस्कर/संयत्र एवं मशीनरी निहित है, जिसमें फेब्रिकेशन, इंस्टोलेशन, परीक्षण और कमीशनिंग सम्मिलित है, वहां सक्षम इंजीनियरिंग प्राधिकारी कार्य को वरीयतापूर्वक ओ.ई.एम. को सौंपेगा। निर्माण कार्य की ऐसी मदों, ई. एण्ड एम. उपस्कर, संयत्र और मशीनरी की ओ.ई.एम. द्वारा समुचित गारंटी और वारंटी दी जाएगी। अन्य फर्मों/वैंडरों/ठेकेदारों के लिए, दुर्ग अभियंता द्वारा पी.क्यू.सी. का निर्धारण किया जाएगा।
- II. निर्माण कार्यों की विशेषज्ञतापूर्ण मदों/ई.एण्ड एम. उपस्कर/संयत्र एवं मशीनरी की सूची मुख्य इंजीनियर द्वारा जारी की जाएगी और उसका समय-समय पर अद्यतन किया जाएगा।
 III. मुख्य इंजीनियर प्राधिकारी इस बात का निर्णय करने के लिए अंतिम अधिकारी होगा कि क्या अनुरक्षण कार्यों के लिए प्रणाली का अनुरक्षण ओ.ई.एम./प्राधिकृत एजेंटों द्वारा कराया जाना है अथवा पी.क्यू.सी. के आधार पर नामांकित किए जाने वाले विशेषज्ञ फर्मों द्वारा
- IV. जहाँ मूल निर्माण कार्यों (विशेषज्ञतापूर्ण मदों के लिए ए.एम.सी./ओ.ई.एम. द्वारा निर्माण कार्य) के लिए ठेकों में भविष्य की अवधि के लिए परिसम्पत्ति के अनुरक्षण पर विचार किया गया है, वहां उसका स्पष्ट रूप से उल्लेख किया जाएगा और संबंधित वर्ष के अनुरक्षण कूट शीर्षों को लागत प्रभारित किया जाएगा

Choose the correct statements from the following statements:

- I. When any work involving specialised items of work / E& M equipment/Plant & machinery is to be executed requiring fabrication, installation, testing and commissioning, CEA will entrust the work preferable to OEM. Such items of work, E&M equipment, Plant & Machinery will have suitable guarantee & warranty from the OEM. For other firms/vendors/contractors PQC to be laid down by the GE.
- II. The list of specialised items of work/E&M equipment/plant & machinery will be issued by the Command Chief Engineer and updated from time to time III. The CEA will be final authority to decide whether the system is to be got maintained by OEM/authorised agents for maintenance works or by specialised firms to be selected on basis of PQC
- IV. Where maintenance of assets for future period is contemplated in contracts for original works (AMC for specialised items/works by OEM), the same will be clearly specified and cost charged to maintenance Code Heads of respective year

Answer:

- (A) (क) कथन । और III सही हैं
 - (a) Statements I and III are correct
- (B) (ख) कथन II और IV सही हैं
 - (b) Statements II and IV are correct
- (C) (ग) कथन III और IV सही हैं
 - (c) Statements III and IV are correct
- (D) (घ) सभी कथन सही हैं
 - (d) All statements are correct

Question 43

निर्माण कार्यों को समयपूर्व बंद करने के लिए निम्नलिखित में से कौन सा कथन गलत है?

For foreclosure of work, which of the following statement is incorrect?

Answer:

- (A) (क) जब एक स्वीकृत निर्माण कार्य की उस उद्देश्य के लिए आगे आवश्यकता नहीं है जिसके लिए उसे स्वीकृत किया गया था तो अगले उच्चतर सक्षम वित्तीय प्राधिकारी द्वारा उसे समय से पूर्व बंद किया जा सकता है, जो जनरल अफ़सर कमांडिंग इन चीफ़ अथवा समकक्ष से नीचे के स्तर के नहीं होंगे। तथापि, जहां तक सरकार की शक्तियों का प्रश्न है, निर्माण कार्यों को समयपूर्व बंद करने के लिए आदेश रक्षा मंत्रालय द्वारा जारी किया जाएगा।
 - (a) When a sanctioned work is no longer required for the purpose for which it was sanctioned, the work may be foreclosed by next higher CFA, not below the level of General Officer Commanding-in-Chief or equivalent. However, for Government power works foreclosure will be issued by MoD
- (B) (ख) प्रशासनिक अथवा तकनीकी कारणों से आंशिक निर्माण कार्य के साथ परियोजना को समय से पूर्व बंद किए जाने के मामले में ठेकेदार द्वारा लाई गई सामग्री को ठेके की दर पर प्रभार पर लिया जाएगा और अन्य परियोजना के लिए अंतरित कर दिया जाएगा और घटौती विवरण तैयार किए जाने से पूर्व समुचित क्रेडिट जॉब को दिया जाएगा।
 - (b) In case of foreclosure of the project with partial work done due to administrative or technical reasons, the material brought by the contractor will be taken on charge at contract rates and transferred to other projects and proper credit is given to the job before preparing reduction statement
- (C) (ग) तकनीकी स्वीकृति में पुनरीक्षण आवश्यक है
 - (c) Revision in TS is necessary
- (D) (घ) निर्माण कार्य/परियोजना के समय से पूर्व बंद हो जाने के कारण आंशिक रूप से बनाई गई परिसम्पत्तियां, यदि कोई हों, का उपयोग अधिकृत उद्देश्यों के लिए किया जा सकता है। मूल सक्षम वित्तीय प्राधिकारी द्वारा संभावना का पता लगाया जा सकता है और आवश्यक जुड़नारों/परिवर्तनों, यदि अपेक्षित हो, को स्वीकृत करने के द्वारा एम.ई.एस. प्राधिकारियों के साथ परामर्श करके एक रूपरेखा तैयार कर सकता है।
 - (d) Due to foreclosure of a work/project, the partially created assets if any, may be utilised for authorised purposes. The original CFA to explore the possibility and prepare a road map in consultation with MES authorities by sanctioning of necessary additions/alterations, if required.

Question 44

सही राजस्व शीर्षों के साथ सेवाओं का मिलान करें:

Match the services with the correct Revenue Heads:

1.	थलसेना	पी	मुख्य शीर्ष 2077- लघु शीर्ष 111
	Army	Р	Major Head 2077-Minor Head 111
II.	नौसेना	क्यू	मुख्य शीर्ष 2078- लघु शीर्ष 111
	Navy	Q	Major Head 2078-Minor Head 111
III.	वायुसेना	आर	मुख्य शीर्ष 2076- लघु शीर्ष 111
	Air Force	R	Major Head 2076-Minor Head 111
IV.	अनुसंधान एवं विकास संगठन	एस	मुख्य शीर्ष 2076- लघु शीर्ष 108(I)
	R & D Organisation	S	Major Head 2076-Minor Head 108(I)

Answer:

- (A) (क) I-आर, II-पी, III-क्यू, IV-एस
 - (a) I-R, II-P, III-Q, IV-S
- (B) (ख) ।-एस, ।।-पी, ।।।-आर, ।**v**-क्यू
 - (b) I-S, II-P, III-R, IV-Q
- (C) (ग) ।-आर, ॥-एस, ॥।-क्यू, ।V-पी
 - (c) I-R, II-S, III-Q, IV-P
- (D) (घ) ।-क्यू, ॥-पी, ॥।-एस, ।V-आर
 - (d) I-Q, II-P, III-S, IV-R

Question 45

मुख्य शीर्ष 4076-पूंजीगत परिव्यय के अधीन थलसेना निर्माण कार्य का उप-शीर्ष क्या है?

What is the Sub Head for Army Construction Works under Major Head 4076 – Capital Outlay?

Answer:

- (A) (क) उप शीर्ष 105
 - (a) Sub Head 105
- (B) (ख) उप शीर्ष 112
- (b) Sub Head 112
- (C) (ग) उप शीर्ष 113
 - (c) Sub Head 113
- (D) (घ) उप शीर्ष 202
 - (d) Sub Head 202

Question 46

पंजीकृत ठेकेदारों के निम्नलिखित वर्गों के लिए जमानत जमा धनराशि का मिलान करें:

Match the amount of security to be deposited with the Standing Security Bond for the following classes of registered contractors:

	वर्ग		स्थायी जमानत जमा का मूल्य (लाख रुपये में)
	Class		Value of Standing Security Deposit (Rs. in lakhs)
l.	एस/S	पी/P	7
II.	ए/ A	क्यू/Q	4
III.	बी/B	आर/R	1.75
IV.	सी/C	एस/S	11

Answer:

- (A) (क) I-पी, II-क्यू, III-आर, IV-एस
 - (a) I-P, II-Q, III-R, IV-S
- (B) (ख) ।-क्यू, ॥-पी, ॥।-एस, ।V-आर
 - (b) I-Q, II-P, III-S, IV-R
- (C) (ग) ।-एस, ॥-आर, ॥।-क्यू ।V-पी
 - (c) I-S, II-R, III-Q IV-P
- (D) (घ) ।-एस, ॥-पी, ॥।-क्यू, ।**v**-आर
 - (d) I-S, II-P, III-Q, IV-R

Question 47

सही उत्तर का चयन करें:

वृद्धिपरक (एस्क्लेशन) दावों की प्रतिपूर्ति के लिए ठेकों की संवीक्षा किए जाने के दौरान लेखा अधिकारी, दुर्ग अभियंता द्वारा निम्नलिखित को देखा जाएगा:

Choose the correct answer:

It will be seen by AO, GE during scrutiny of contract for reimbursement of Escalation claims:

Answer:

- (A) (क) केवल सामग्री की कीमतों की वृद्धि की प्रतिपूर्ति से संबंधित विशेष शर्त को ठेके के टेंडर दस्तावेज़ों में सम्मिलित कर लिया गया है जिसकी टेंडर में दी गई पूर्णता की तारीख 6 महीने से अधिक है।
 - (a) Special condition regarding reimbursement of increase in prices of material only has been incorporated duly in tender documents contracts whose, period of completion is laid down in tenders is more than 6 months
- (B) (ख) कीमतों में वृद्धि की प्रतिपूर्ति से संबंधित विशेष शर्ते आवधिक ठेकों (टर्म कॉन्ट्रैक्ट) में सम्मिलित हैं
 - (b) Special conditions for reimbursement of increase in prices are included in term contracts
- (C) (ग) सामग्री, ईंधन और मजदूरी कारकों और औजारों के घटक, संयत्र एवं उपस्कर और परिवहन रक्षा लेखा महानियंत्रक द्वारा निर्धारित कुल मूल्य से अधिक नहीं होते हैं
 - (c) Total values of material, fuel and labour components and the element of tools, plants and equipments and transport do not exceed the total value, prescribed by the CGDA
- (D) (घ) सामग्री उपकरणों का मूल्य 70 से अधिक नहीं है
 - (d) The value of material components is not more than 70

Question 48

दुर्ग अभियंता के लिखित आदेशों को प्राप्त करने पर ठेकेदार निर्माण कार्य अथवा उसके किसी भाग की प्रगति को ऐसे समय तक के लिए अथवा ऐसे रूप में, जैसा कि दुर्ग अभियंता निम्नलिखित में से किसी भी कारण से आवश्यक समझता है, रोक देगा:

- ा. ठेकेदार के पक्ष में किसी चूक के कारण
- II. ठेकेदार द्वारा चूक किए जाने से भिन्न कारणों से निर्माण कार्य अथवा उसके भाग के निर्माण कार्य के समुचित निष्पादन के लिए
- III. निर्माण कार्य अथवा इसके किसी भाग की सुरक्षा के लिए
- IV. दुर्ग अभियंता निर्माण कार्य अथवा उसके किसी भाग को नहीं रोक सकता है

सही विकल्प का चयन करें:

The Contractor shall, on receipt of the order in writing of the Garrison Engineer, suspend the progress of the Works or any part thereof for such time and in such manner as the Garrison Engineer may consider necessary for any of the following reasons:

- I. On account of any default on the part of the Contractor
- II. For proper execution of the Works or part thereof for reasons other than the default of the Contractor
- III. For safety of the Works or part thereof
- IV. GE cannot suspend the progress of the Works or any part thereof

Choose the correct option:

Answer:

- (A) (क) I, II और III सही हैं
 - (a) I, II and III are correct
- (B) (ख) II, III और IV सही हैं
 - (b) II, III and IV are correct
- (C) (ग) I, II और IV सही हैं
 - (c) I, II and IV are correct
- (D) (घ) I, II, III और IV सही हैं
 - (d) I, II, III and IV are correct

Question 49

एक माप पुस्तिका का उपयोग निम्नलिखित के लिए किया जाता है:

A measurement book is used for:

Answer:

- (A) (क) औद्योगिक कार्मिकों द्वारा निष्पादित निर्माण कार्य जोकि मस्टर रोल अथवा आकस्मिक मजदूर सूची में अभिलिखित किया जाएगा
 - (a) Works executed by industrial personnel, which will be recorded on the muster roll or casual labour roll
- (B) (ख) आवधिक सेवाएं, जहां पी.एस.एम.बी. में मामलों की प्रविष्टि का संदर्भ दिया जा सकता है
 - (b) Periodical services, where reference can be made to the measurements entered in a P.S.M.B
- (C) (ग) भवनों की किसी भी धनराशि तक की मरम्मत और सभी निर्माण कार्यों के लिए 10,000 रुपये तक के मांगपत्र
 - (c) Requisitions up to any amount for repairs to buildings and upto Rs. 10, 000 for all other works
- (D) (घ) मापे गए निर्माण कार्यों के सभी लेखे और वे सामग्रियां जिनका मापन किया जाना अथवा गणना की जाती है
 - (d) All accounts of measured work and of materials received which have to be measured or counted

Question 50

निम्नलिखित कथनों में से सही कथनों का चयन करें:

- I. लामबंदी (मॉबिलाईजेशन) अग्रिम ठेके के मूल्य का अधिकतम **5**% है
- II. लामबंदी अग्रिम को बैंक बचत खाता के माध्यम से संचालित किया जाएगा
- III. लामबंदी अग्रिम को संचालित करने के लिए विस्तृत अनुदेशों को रक्षा लेखा महानियंत्रक द्वारा किया जाएगा
- IV. कमतर धनराशि की समुचित बैंक गारंटी के लिए प्रावधान को सुनिश्चित किया जाएगा

Choose the correct statements from the following statements:

- I. Mobilisation advance is maximum of 5% of the value of the contract
- II. The mobilisation advance would be operated through a Saving Bank Account
- III. Detailed instructions for operation of Mobilisation Advance will be issued by the CGDA
- IV. Provision for suitable bank guarantee of lesser amount will be ensured

Answer:

- (A) (क) कथन । और III सही हैं
 - (a) Statements I and III are correct
- (B) (ख) कथन I, II और III सही हैं
 - (b) Statements I, II and III are correct
- (C) (ग) कथन II और IV सही हैं
 - (c) Statements II and IV are correct
- (D) (घ) सभी कथन गलत हैं
 - (d) All statements are incorrect

Stores Accounts And Internal Audit Navy-C

Question 51

सरकारी कार्यालयों और औद्योगिक स्थापनाओं में विभागीय कैंटीनों में किस विभाग के द्वारा प्रशासनिक अनुदेशों की पुस्तिका को जारी किया गया है?

Which department has issued the Hand Book of the Administrative instructions on departmental canteens in Govt. offices and industrial establishments?

Answer:

- (A) (क) कार्मिक एवं प्रशिक्षण विभाग
 - (a) Department of Personnel and Training
- (B) (ख) कार्मिक एवं प्रशासनिक सुधार विभाग
 - (b) Department of Personnel and Administrative Reforms
- (C) (ग) श्रम कल्याण निदेशालय
 - (c) Directorate of Labour Welfare
- (D) (घ) उद्योग एवं वाणिज्य निदेशालय
 - (d) Directorate of Industries and Commerce

Question 52

निम्नलिखित में से कौन परिवर्तन, आधुनिकीकरण/लंबे रिफिट के पश्चात जहाज की प्रथम कमीशनिंग अथवा रिस्टोरिंग पर प्रत्येक पोत के लिए तैयार किए गए स्थायी भंडारों के भत्तों की एक विस्तृत सूची को वर्णित करता है?

Which of the following describes a detailed list of allowances of Permanent Stores prepared for each ship, on first commissioning or restoring, after conversion/ modernisation/long Refit?

Answer:

- (A) (क) समुद्री भंडार
 - (a) Sea stores
- (B) (ख) वॉर रिजर्क्स
 - (b) War reserves
- (C) (ग) जहाज-वारंट
 - (c) Ship's warrant
- (D) (घ) विशेष नौसेना भंडार
 - (d) Special Naval stores

Question 53

किन शर्तों के अधीन जहाजों को नष्ट किया जाता है?

Under what conditions are ships destored?

- (A) (क) बड़ी मरम्मत के अधीन
 - (a) Undergoing major refit
- (B) (ख) रिजर्व में डाले जाने पर
 - (b) Reduced to Reserve

- (C) (ग) निपटान के घोषित होने पर
 - (c) Declared for disposal
- (D) (घ) उपर्युक्त वर्णित सभी शर्तें
 - (d) All the conditions stated above

जब एक जहाज को रिजर्व में डाल दिया जाता है तो निम्नलिखित में से किन भंडारों को नौसेना भंडार अफ़सर को वापस किया जाएगा?

When a ship is reduced to reserve, which of these naval stores shall be returned to Naval Store Officer?

Answer:

- (A) (क) लंगर, केबल और संबंधित गियर
 - (a) Anchors, cable and associated gear
- (B) (ख) हॉजर और रीलें
 - (b) Hawser and reels
- (C) (ग) अग्निशमन उपस्कर
 - (c) Fire fighting equipment
- (D) (घ) लेखनसामग्री
- (d) Stationery

Question 55

वस्तुओं में राशन (आर.आई.के.) निधि, निधियों की किस श्रेणी के अधीन आती है?

RIK (Ration In Kind) Fund falls under which category of Funds?

Answer:

- (A) (क) लोक निधि
 - (a) Public Fund
- (B) (ख) गैर लोक निधि
- (b) Non Public Fund
- (C) (ग) आकस्मिकता निधि
 - (c) Contingency Fund
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 56

स्थानीय लेखापरीक्षा ड्यूटियों का निर्वहन करने के लिए नौसेना स्थानीय लेखापरीक्षा अधिकारी को प्रदान किए गए विवेकाधार के संबंध में, निम्नलिखित कथनों को पढ़ें और सही विकल्प का चयन

- ा. यदि स्थल पर महत्वपूर्ण आपत्तियों का निपटान करने के लिए एक विशिष्ट पोत/स्थापना की लेखापरीक्षा की समीक्षा करने के लिए मूल रूप से अनुमत्य समय का विस्तार करने की आवश्यकता होती है तो नौसेना स्थानीय लेखापरीक्षा अधिकारी उसे एक सप्ताह तक बढ़ा सकता है और अगली स्थापना की ओर बढ़ सकता है
- II. छोटी स्थापनाओं के मामले में जहां कार्य की मात्रा बहुत बड़ी नहीं है और/अथवा लेखे जटिल नहीं हैं, तो नौसेना स्थानीय लेखापरीक्षा अधिकारी अर्ध-वार्षिक लेखापरीक्षा को त्याग सकता है

With respect to discretion vested in NLAO in carrying out Local Audit duties, read the following statements and choose the correct option.

- I. If, in order to settle important objections on the spot, it is necessary to extend the time originally allowed for the review of local audit of a particular Ship/Establishment, N.L.A.O. can extend it upto a week and then proceed to the next establishment
- II. In case of small establishments, where the volume of work is not large and/or the accounts are not complicated, NLAO can dispense with the half yearly audit

- (A) (क) केवल कथन। सही है
 - (a) Only statement I is correct
- (B) (ख) केवल कथन II सही है
 - (b) Only statement II is correct
- (C) (ग) कथन । और ।। दोनों सही हैं
 - (c) Both statement I and II are correct
- (D) (घ) कथन । और II दोनों गलत हैं
 - (d) Both statement I and II are incorrect

फलदायी वृक्षों के संबंध में निम्नलिखित कथनों को पढ़ें और सही विकल्प का चयन करें।

- वृक्षों का प्रत्यक्ष सत्यापन वर्ष में एक बार किया जाता है
- II. वृक्षों की आपूर्ति, पौधारोपण और अनुरक्षण (वृक्षों की रक्षा के लिए आवरण, खाद औजार और श्रम आदि समेत) पर होने वाले संपूर्ण व्यय उनकी अभिरक्षा वाली यूनिटों की रेजिमेंटल निधि से किए जाएंगे
- III. वृक्षों के फलों की ब्रिकी से प्राप्त राजस्व स्वामित्व वाली यूनिटों की रेजिमेंटल निधि में जमा किया जाएगा

With respect to Register on usufructs trees etc., read the following statements and choose the correct option.

- I. Physical verification of trees is carried out once in a year
- II. That the entire expenditure on the supply, planting and maintenance of trees (including the provision of tree guards, manure implements and labour etc.) shall be met from the Regimental Funds of the Units in occupation.
- III. The revenue accruing from the disposal of the fruits of trees will be credited to the Regimental Funds of the Units in occupation.

Answer:

- (A) (क) केवल कथन। सही है
 - (a) Only statement I is correct
- (B) (ख) कथन I, II सही हैं
 - (b) Statements I, II are correct
- (C) (ग) कथन II, III सही हैं
 - (c) Statement II, III are correct
- (D) (घ) कथन I, II, III सही हैं
 - (d) Statements I, II, III are correct

Question 58

रोकड बही की जांच के संबंध में निम्नलिखित कथनों को पढ़ें और सही विकल्प का चयन करें।

रोकड़ बही की जांच के दौरान यह सुनिश्चित किया जाना आवश्यक है कि:

- ा. विनियमावली में यथा निर्धारित माह के अंत में रोकड़ बही का संतुलन किया गया है और प्रभारी अधिकारी द्वारा हस्ताक्षर किया जाएगा
- II. भगतान करने वाले अधिकारी द्वारा सभी सुधारों को सत्यापित किया जाएगा
- III. आंकडों में कोई अधिलेखन नहीं किया गया है
- Ⅳ. अफ़सरों को उधार पर दी गई धनराशि की पुनः पूर्ति प्रत्येक माह के अंत में की जाएगी और विनियमावली में यथा निर्धारित प्रभारी लेखाधिकारी द्वारा हस्ताक्षरित किया जाएगा

Read the following statements with regard to inspection of cash book and choose the correct option.

During the inspection of cash book it has to be ensured that:

- I. At the end of the month the cash book is balanced and signed by the Officer in Charge as prescribed in the regulations
- II. That all corrections are attested by the Officer making payment
- III. That there is no over writing of figures
- IV. Cash loaned out to officers should be replenished at the end of every month and signed by the Officer in Charge as prescribed in the regulations

Answer:

- (A) (क) कथन I, II और III सही हैं
 - (a) Statements I, II and III are correct
- (B) (ख) कथन II और III सही हैं
 - (b) Statements II and III are correct
- (C) (ग) कथन। और III सही हैं
 - (c) Statements I and III are correct
- (D) (घ) कथन I, II, III, IV सही हैं
 - (d) Statements I, II, III, IV are correct

Question 59

नौसेना स्थानीय लेखापरीक्षा अधिकारी द्वारा निरीक्षण के संबंध में निम्नलिखित में से कौन सा कथन सही नहीं है?

- गैर लोक निधि लेखों के निरीक्षण को चयनित स्टाफ को प्रत्यायोजित किया जा सकता है
- ॥. पोतों और स्थापनाओं का निरीक्षण सामान्यतः प्रतिवर्ष दो अवसरों तक सीमित होगा। विस्तृत जांच के लिए सामान्यतः दो माह का चयन किया जाएगा।
- III. निरीक्षण कार्यक्रम की योजना बनाना नौसेना स्थानीय लेखापरीक्षा अधिकारी की विवेकाधीन शक्ति होती है

Which of the following statements are NOT true with regard to inspection by NLAO?

- I. Inspection of non-public fund accounts can be delegated to a picked staff
- II. Inspection of ships and establishments will generally be limited to two occasions per annum. Ordinarily two months account will be selected for detailed check
- III. The planning of inspection programme is a discretionary power of NLAO.

- (A) (क) केवल कथन।
 - (a) Only statement I
- (B) (ख) कथन II, III
 - (b) Statements II, III
- (C) (ग) कथन I, III
 - (c) Statements I, III
- (D) (घ) कथन I, II, III
 - (d) Statements I, II, III

लॉजिस्टिक सपोर्ट निदेशालय के कार्यकलापों के संबंध में निम्नलिखित में से कौन सा कथन सही है?

- नौसेना भंडारों का लेखांकन
- II. सामग्री संगठनों और संबंधित यूनिटों द्वारा की गई खरीद को छोड़कर वस्त्न भंडार और एम.टी. वाहनों के स्वदेशी और विदेशी भंडारों की केन्द्रीय खरीद
- III. नौसेना भंडारों का भंडारण और अभिरक्षा
- IV. भंडारों की पुनः पूर्ति

Which of the following statements are correct with respect to the functions of Directorate of Logistics Support?

- I. Accounting of Naval Stores
- II. Central procurement of indigenous and foreign stores including clothing and MT vehicles except those purchased by Material Organisations and respective units
- III. Storage and custody of Naval Stores
- IV. Replenishment of Stores

Answer:

- (A) (क) कथन। और II सही हैं
 - (a) Statements I and II are correct
- (B) (ख) कथन ॥ और III सही हैं
 - (b) Statements II and III are correct
- (C) (ग) कथन I, III और IV सही हैं
 - (c) Statements I, III and IV are correct
- (D) (घ) कथन II, III और IV सही हैं
 - (d) Statements II, III and IV are correct

Question 61

निम्नलिखित में से कौन सा कथन सही है?

- ा. स्व-लेखांकन पोत वे पोत और स्थापनाएं होते हैं जहां समर्पित लॉजिस्टिक अफ़सर तैनात होता है
- II. एक गैर-स्वलेखांकन पोत/स्थापना के लॉजिस्टिक्स अफ़सर के कर्तव्यों का निर्वहन बेस लॉजिस्टिक्स अफ़सर/डिपो पोत द्वारा किया जाता है

Which of the following statements are correct?

- I. Self-Accounting ships are those ships and establishments where dedicated Logistics Officer is borne.
- II. The duties of Logistics Officer in a non-self-accounting ship/establishment are carried out by Base Logistics Officer/Depot Ship

Answer:

- (A) (क) दोनों कथन । और II सही हैं
 - (a) Both statement I and II are correct
- (B) (ख) केवल कथन। सही है
 - (b) Only statement I is correct
- (C) (ग) केवल कथन II सही है
 - (c) Only statement II is correct
- (D) (घ) दोनों कथन । और ॥ गलत हैं
 - (d) Both statement I and II are incorrect

Question 62

निम्नलिखित में से कौन सा कथन सही है?

- ा. सामान्य सर्वेक्षण से अभिप्राय उस सर्वेक्षण से है जिसे पोतों/स्थापनाओं द्वारा कमान अफ़सर द्वारा नियुक्त अफ़सरों के बोर्ड द्वारा किया जाता है
- II. स्थानीय सर्वेक्षण से अभिप्राय उस सर्वेक्षण से है जिसे नौसेना भंडार अफ़सर द्वारा किया जाता है

Which of the following statements are correct?

I. General Survey refers to a survey which is conducted on-board by Ships/Establishments, by Board of Officers appointed by the Commanding Officer II. Local Survey refers to a survey conducted by Naval Store Officer

- (A) (क) दोनों कथन। और॥ सही हैं
 - (a) Both statement I and II are correct
- (B) (ख) केवल कथन। सही है
 - (b) Only statement I is correct
- (C) (ग) केवल कथन II सही है
 - (c) Only statement II is correct
- (D) (घ) दोनों कथन । और II गलत हैं
 - (d) Both statement I and II are incorrect

भंडारों की स्वतः पुनःपूर्ति (ए.आर.एस.) के संबंध में निम्नलिखित कथनों को पढ़ें और सही विकल्प का चयन करें।

- ा. पोतों/स्थापनाओं द्वारा भंडारों को आहरित नहीं करने/एकत्रित नहीं करने/अनुपलब्धता के मामले में ए.आर.एस. को अगले वर्ष ले जाया जाएगा
- II. अनुमोदित सूची विशेष अवधि के लिए वैध होगी। उसे तीन वर्षों में एक बार अथवा प्रशासनिक अधिकारी द्वारा यथा निर्देशित पुनरीक्षित किया जाएगा।

III. जब अपरिहार्य आवश्यकताएं उत्पन्न होती हैं तो संबंधित सी.एम.पी. के अनुमोदन के साथ ए.आर.एस. का अग्रिम निर्गम अनुमत्य होगा

Read the following statements with respect to Auto Replenishment of stores (ARS) and choose the correct option.

- I. ARS shall be carried forward to next year in case of non-drawal/non-collection/non-availability by Ship/Establishment
- II. The approved list shall be valid for a specific period. Same shall be revised once in three years or when directed by Administrative Authority.
- III. Advanced issue of ARS shall be permitted with the approval of concerned CMP when inescapable need arises

Answer:

- (A) (क) केवल कथन । और II सही हैं
 - (a) Only I and II are correct
- (B) (ख) केवल कथन II और III सही हैं
 - (b) Only II and III are correct
- (C) (ग) ।, ॥ और III सही हैं
 - (c) I, II and III are correct
- (D) (घ) केवल । और III सही हैं
 - (d) Only I and III are correct

Question 64

समुद्र भंडारों की स्थापना के संबंध में निम्नलिखित कथनों को पढ़ें और सही विकल्प का चयन करें।

ग. ये वे मानक स्वियां (सामान्यतः संदर्भ पुस्तिका) होती हैं जिसमें पोतों को अनुमित प्रदान किए गए समुद्र भंडारों का ब्योरा और श्रेणियां दर्शाई जाती हैं।

॥. "समुद्र भंडारों की स्थापना" निश्चित और स्केल भत्ता द्वारा स्थायी भंडारों के भत्ते को दर्शाता है

Read the following statements with respect to Establishment of sea stores and choose the correct option.

- I. These are standard list (generally a Book of Reference) showing details and the categories of sea stores allowed to ships.
- II. The "Establishment of Sea Stores" shows allowance of permanent stores by Fixed and Scale allowance.

Answer

- (A) (क) केवल कथन। सही है
 - (a) Only statement I is correct
- (B) (ख) केवल कथन II सही है
 - (b) Only statement II is correct
- (C) (ग) दोनों कथन । और ॥ सही हैं
 - (c) Both statement I and II are correct
- (D) (घ) दोनों कथन । और II गलत हैं
 - (d) Both statement I and II are incorrect

Question 65

हानि विवरण के संबंध में निम्नलिखित को पढ़ें और सही विकल्प का चयन करें।

- ।. हानि विवरण की कीमत का निर्धारण संबंधित पोतों/स्थापनाओं द्वारा किया जाना है और उसकी जांच और लेखापरीक्षा के लिए संबंधित नौसेना स्थानीय लेखापरीक्षा अधिकारी को अग्रेषित किया जाएगा।
- ॥. लेखापरीक्षा टिप्पणी प्राप्त होने पर हानि विवरण को निकटस्थ वरिष्ठ प्राधिकारी के माध्यम से सक्षम वित्तीय प्राधिकारी को अग्रेषित किया जाएगा।
- III. जहां कमान अफ़सर स्वयं सक्षम वित्तीय प्राधिकारी होते हैं वहां हानि विवरण को निश्चित रूप से अगले उच्चतर सक्षम प्राधिकारी को कार्रवाई के लिए अग्रेषित किया जाना चाहिए

With respect to loss statement, read the following and choose the correct option.

- I. The loss statement is to be priced by the ship/establishment concerned and forwarded to the respective Naval Local Audit Officer for check and audit.
- II. On receipt of audit remark, loss statement shall be forwarded to the Competent Financial Authority through the immediate superior authority.
- III. Where the Commanding officers are themselves the Competent Financial Authority, loss statement has to be forwarded to the next higher Competent Financial Authority for action.

- (A) (क) कथन। और II सही हैं
 - (a) Statements I and II are correct
- (B) (ख) कथन ॥ और III सही हैं
 - (b) Statements II and III are correct
- (C) (ग) कथन। और III सही हैं
 - (c) Statements I and III are correct
- (D) (घ) कथन III सही है
 - (d) Statements III is correct

पैट्रोल पम्पों से पी.ओ.एल. की लेखापरीक्षा अथवा खुदरा निर्गम के संबंध में कौन सा कथन सही है?

- I. जब स्टॉक पड़ताल के दौरान एक हानि विवरण उस समय तैयार किया जाता है जब पैट्रोल की हानि 5% से अधिक हो जाती है
- II. कंटेनरों को कमान के भीतर केवल ऋण पर दिया जाएगा
- III. सुख-सुविधा युक्त परिवहन जिसके लिए पैट्रोल का आहरण किया गया है, उसका पंजीकरण स्थापनाओं के कमान अफ़सर के नाम पर निश्चित रूप से होना चाहिए

With respect to Audit or Retail issue of POL from petrol pumps, which of the following statements are true?

- I. While stock taking, a loss statement is raised when the loss of petrol is more than 5%.
- II. Containers will be issued only on loan to the establishments within the command.
- III. The amenity transport for which the petrol is drawn must be registered in the name of commanding officer of the establishments.

Answer

- (A) (क) कथन । और III सही हैं
 - (a) Statements I and III are correct
- (B) (ख) कथन II और III सही हैं
 - (b) Statements II and III are correct
- (C) (ग) कथन ।, ॥ और ।।। सही हैं
 - (c) Statements I, II, and III are correct
- (D) (घ) केवल कथन II सही है
 - (d) Only statement III is correct

Question 67

रसद आपूर्तिकर्ताओं की अनुमोदित सूची से एक विक्रेता को हटा दिये जाने के संबंध में कथनों को पढ़ें और सही विकल्प का चयन करें।

- ा. पंजीकृत ठेकेदार को, छः निरन्तर टेंडरों अथवा तीन वर्षों की अवधि, जो भी कम हो, के बाद एक ठेके को प्राप्त करने में विफल होने पर उसे अनुमोदित सूची से हटाया जा सकता है
- II. ठेकेदारों की अनुमोदित सूची से एक ठेकेदार को हटा देने का अर्थ है कि उसे अन्य स्टेशन की सूची से भी अनिवार्य रूप से हटा दिया जाएगा

Regarding removal of a vendor from approved list of Victualling Suppliers, read the following statements and choose the correct option.

- I. Registered Contractor may be removed from the approved list for failure to secure a contract after six successive tenders or during a period of three years whichever is less.
- II. Removal of a contractor from a list of approved contractors means that he should mandatorily be removed from the list of other stations.

Answer:

- (A) (क) केवल कथन। सही है
 - (a) Only statement I is correct
- (B) (ख) केवल कथन II सही है
 - (b) Only statement II is correct
- (C) (ग) कथन। और॥ दोनों सही हैं
 - (c) Both statement I and II are correct
- (D) (घ) कथन । और II दोनों गलत हैं
 - (d) Both statement I and II are incorrect

Question 68

निम्नलिखित में से कौन सा कथन सही है?

- ा. पोत पर रखे फालतू पुर्जे वे पुर्जे होते हैं जिनकी आवश्यकता की संभावना पोत की कमीशनिंग के प्रथम वर्ष के दौरान उसके संचालन और रखरखाव के लिए होती है
- II. बेस और डिपो स्पेयर्स वे फालतु पूर्जे होते हैं जिनकी आवश्यकता की संभावना पोत की कमीशनिंग के प्रथम पांच वर्ष के दौरान उसके रखरखाव और मरम्मत के लिए होती है Which of the following statements are correct?
- I. On Board Spare Parts are spare parts estimated as required to operate and maintain a ship during the first year of commission.
- II. Base and Depot Spares constitute the spare parts estimated as required to maintain and repair a ship during first five years of commission.

- (A) (क) केवल कथन। सही है
 - (a) Only statement I is correct
- (B) (ख) केवल कथन II सही है
 - (b) Only statement II is correct
- (C) (ग) कथन। और॥ दोनों सही हैं
 - (c) Both statements I and II are correct
- (D) (घ) कथन । और II दोनों गलत हैं
 - (d) Both statements I and II are incorrect

'X' पोत का कमान अफ़सर असेवायोग्य नौसेना भंडारों के स्थानीय सर्वेक्षण का आदेश निम्नलिखित में से किस परिस्थिति के अधीन दे सकता है?

The Commanding officer of 'X' Ship can order 'Local Survey' of unserviceable Naval stores under which of the following circumstances?

Answer:

- (A) (क) नौसेना के एम.ओ./एन.एस.डी. से दूर रहने की संभावना है और अंतर्ग्रस्त भंडार संभावित खतरे के स्त्रोत हैं
 - (a) The Ship is likely to be away from MO/NSD and stores involved are a possible source of danger.
- (B) (ख) पोत उस पत्तन में है जहाँ एम.ओ./एन.एस.डी. निकटतम स्थान में उपलब्ध है किन्तु भंडार नगण्य मूल्य के हैं
 - (b) Ship is at the port where MO/NSD is available in close proximity but store is of negligible value
- (C) (ग) दोनों (क) और (ख)
 - (c) Both (a) & (b)
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 70

एक विशिष्ट पोत द्वारा अनुरक्षित किए जाने वाले स्थायी ऋण बहीखाता की संख्या का निर्णय लेने के लिए कौन प्राधिकारी है?

Who is the authority for deciding the number of Permanent Loan Ledgers to be maintained by a particular Ship?

Answer:

- (A) (क) कमान लॉजिस्टिक्स अफ़सर
 - (a) Command Logistics officer
- (B) (ख) पोत का लॉजिस्टिक्स अफ़सर
 - (b) Logistics Officer of the Ship
- (C) (ग) पोत का कमान अफ़सर
 - (c) Commanding Officer of the Ship
- (D) (घ) फ्लीट कमांडर
 - (d) Fleet Commander

Question 71

पोत 'X' नौसेना गोदीबाड़ा में मरम्मत के अधीन है। सूखे और टिन में रखे रसद भंडार के न्यूनतम स्टॉक को कमान अफ़सर द्वारा किस औसत आवश्यकता तक घटाया जा सकता है? Ship 'X' is under refit in the Naval Dockyard. The Minimum stock of dry and tinned provisions may be reduced by the Commanding Officer to an average requirement of which of the following?

Answer:

- (A) (क) तीन दिन
 - (a) Three days
- (B) (ख) एक सप्ताह
 - (b) One week
- (C) (ग) पंद्रह दिन
 - (c) Fifteen days
- (D) (घ) एक माह
 - (d) One Month

Question 72

दिसम्बर 2022 माह के दारन पोत 'X' के रसद भंडार अफ़सर ने ताज़े रसद भंडारों के 1% के बर्बाद होने की रिपोर्ट की है। क्या कार्रवाई की जानी है?

Victualling officer of Ship 'X' has reported wastage of Fresh Provisions of 1% during the Month of December 2022. What course of action is to be taken?

- (A) (क) बर्बादी अनुमत्य सीमा के भीतर है, अतः कोई भी कार्रवाई की जानी अपेक्षित है
 - (a) No action is required wastage is within permissible limits.
- (B) (ख) एक हानि विवरण को प्रारंभ करके हानि का विनियमन अपेक्षित है
 - (b) Loss is required to be regularized by initiating a loss statement.
- (C) (ग) धनराशि को भुगतान निर्गम दर के अनुसार जमा किया जाना चाहिए
 - (c) Amount is to be deposited as per payment issue rate.
- (D) (घ) धनराशि की वसूली रसद भंडार अफ़सर से की जानी अपेक्षित है
 - (d) Amount is to be recovered from the victualling Officer.

निम्नलिखित में से कौन सा कथन सही है?

- ।. राशन का कम आहण सरकार को व्यपगत हो जाएगा
- II. राशन के कम आहरण को अगले महीने के दौरान अधिआहरण द्वारा समायोजित किया जाएगा
- III. यूनिट द्वारा पता लगाए गए अधिआहरण का समायोजन उसी महीने अथवा अगले महीने के भीतर समायोजित किया जाएगा

Which of the following Statement/s is/are correct?

- I. Underdrawal of ration will lapse to Govt.
- II. Underdrawal of ration will be adjusted by overdrawal during next month.
- III. Overdrawal detected by the unit will be adjusted by underdrawal within the same or subsequent month.

Answer:

- (A) (क) सभी कथन सही हैं
 - (a) All statements are correct
- (B) (ख) केवल कथन। और II सही हैं
 - (b) Only statements I and II are correct
- (C) (ग) केवल कथन ॥ और III सही हैं
 - (c) Only statements II and III are correct
- (D) (घ) केवल कथन । और III सही हैं
 - (d) Only statements I and III are correct

Question 74

नाविक 'X' रसद भंडारों की नैत्यिक (रूटीन) वास्तविक गणना प्रत्येक माह की 15 तारीख को करता है। उसकी लेखापरीक्षा के दौरान उस पर नौसेना स्थानीय लेखापरीक्षा अधिकारी द्वारा क्यों आपत्ति की जाती है?

Sailor 'X' carries out routine physical muster of Victualling stores on the 15th of every month. Why is the same objected by NLAO during his audit?

Answer:

- (A) (क) वास्तविक गणना नाविक द्वारा माह के अंतिम दिन की जानी चाहिए थी
 - (a) Physical muster should have been carried out by the sailor on the last day of the month.
- (B) (ख) वास्तविक गणना कमान अफ़सर द्वारा स्वयं की जानी चाहिए थी
 - (b) Physical muster should have been carried out by the Commanding officer himself.
- (C) (ग) वास्तविक गणना रसद भंडार अफ़सर द्वारा प्रत्येक माह के अंतिम दिन की जानी चाहिए थी
 - (c) Physical muster should have been carried out by the Victualling officer himself on the last day of every month.
- (D) (घ) वास्तिविक गणना कमान अफ़सर द्वारा नियुक्त कम से कम दो अफ़सरों द्वारा की जानी चाहिए थी
 - (d) Physical muster should have been carried out by at least two officers appointed by CO.

Question 75

बी.वी. यार्ड में निम्नलिखित में से किस भंडार धारक ग्रुप द्वारा सैगो/कस्टर्ड पाउडर के भंडारों को रखा जाता है?

Which of the following Stock holding group in the BV Yard hold stocks of Sago/ Custard Powder?

Answer:

- (A) (क) मूल ग्रुप
 - (a) Basic Group
- (B) (ख) आवश्यक वस्तुओं (नैसेसरिज़) का ग्रुप
 - (b) Necessaries Group
- (C) (ग) ताज़ा ग्रुप
 - (c) Fresh Group
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 76

आपातकालीन/युद्धकालीन संशोधित लेखों के भंडार लेखों की लेखापरीक्षा के दौरान उन हानियों के प्रकार कौन कौन से हैं जिन्हें फ्लैग अफ़सर द्वारा हानि विवरण बनाए बिना बट्टे खाते डाला जा सकता है और उन्हें लेखापरीक्षा में स्वीकार किया जाएगा?

Which types of losses that can be written off by Flag Officer Commanding without raising loss statement will be accepted in audit during audit of store accounts of Emergency/Wartime modified accounts?

Answer:

- (A) (क) शत्रु की कार्रवाई के दौरान
 - (a) Due to enemy action
- (B) (ख) संक्रियात्मक (ऑपरेशनल) अनिवार्यताओं के कारण स्वयं के बलों द्वारा नष्ट करना
 - (b) Destroyed by own forces due to operational exigencies
- (C) (ग) (क) और (ख) दोनों
 - (c) Both (a) & (b) above
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 77

यदि एक विभाग को ऋण पर निर्गमित भंडार विभाग द्वारा नहीं लौटाया जाते हैं और अंततः विभाग के प्रति प्रभारित कर दिया जाता है तो उन्हें किस दर पर विभाग को प्रभारित किया जाएगा? If stores issued to a department on loan are not returned by the department and are ultimately charged against the department, at what rate will they be charged to the department?

Answer:

- (A) (क) जब ऋण पर निर्गम को भुगतान में परिवर्तित कर दिया जाता है तो लागू नवीनतम दर
 - (a) Latest rate prevalent at the time when the loan issue is converted to payment
- (B) (ख) ऋण के निर्गम के समय भंडारों की दर
 - (b) Rate of stores at the time of loan issue
- (C) (ग) ऋण के निर्गम के समय भंडारों की दर का दुगना
 - (c) Twice the rate of stores at the time of loan issue
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 78

नौसेना में किस सीरीज़ संख्या को आबंटित किया जाएगा जिसकी नौसेना में नियमित रूप से आवश्यकता होती है किन्तु जिन्हें शर्तों की किसी भी चार मानक प्रणालियों में सिम्मिलित नहीं किया जाएगा?

What is the series number allotted in case of Naval Store items required regularly in Navy but not included in any of the four Standard system of codification?

Answer:

- (A) (क) टी सीरीज़ संख्या
 - (a) T Series number
- (B) (ख) पी सीरीज़ संख्या
- (b) P Series number
- (C) (ग) डी.एस. कैट संख्या
 - (c) DS Cat number
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None the above

Question 79

ए.बी.सी. विश्लेषण के मुख्य उद्देश्य क्या हैं?

What is/are the main objective/s of ABC analysis?

- (A) (क) उच्च उपभोग मूल्य मदों की अधिप्राप्ति को सुप्रवाही बनाना
 - (a) To streamline the procurement of high consumption value items.
- (B) (ख) सावधानीपरक प्रोविजनिंग के माध्यम से उच्च उपभोग मूल्य मदों के स्टॉक को कम रखना
 - (b) To keep stocks of high consumption value items low through careful provisioning
- (C) (ग) (क) और (ख) दोनों
 - (c) Both (a) & (b)
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

वार्षिक उपभोग सीमा का आकलन करते समय निम्नलिखित में से किस सम्मिलित किया जाना है?

Which of the following is to be included while calculating Annual Consumption limit?

Answer:

29/09/2023, 13:06

- (A) (क) सभी एन.ए.सी. मात्राएं/संख्याएं
 - (a) All NAC quantities
- (B) (ख) सहयोगी डिपुओं को अंतरण
 - (b) Transfers to Sister depots
- (C) (ग) अस्थायी ऋण पर निर्गम
 - (c) Issues on Temp Loan
- (D) (घ) भुगतान-निर्गम
 - (d) Payment issues

Question 81

मुफ्त (फ्री) स्टॉक से किसे बाहर रखा जाता है?

What does Free Stock exclude?

Answer:

- (A) (क) सुपुर्दगी के प्रतीक्षारत निर्गम-प्राधिकृत स्टॉक
 - (a) Issue-authorized Stock awaiting delivery
- (B) (ख) युद्ध रिजर्व्स
 - (b) War Reserves
- (C) (ग) (क) और (ख) दोनों
 - (c) Both (a) and (b)
- (D) (घ) न तो (क) और न ही (ख)
 - (d) Neither (a) nor (b)

Question 82

मद को 'अधिशेष' के रूप में घोषित करने के लिए निम्नलिखित में से कौन सी मार्गदर्शी बातों पर विचार किया जा सकता है? Which of the following guidelines can be considered for declaring items as 'Surplus'?

Answer:

- (A) (क) 7 वर्षों तक कोई भी कार्रवाई नहीं होने वाले बीमाकृत मदों समेत सभी नौसेना भंडार
 - (a) All Naval Stores including insurance items with no movement for 7 years
- (B) (ख) 7 वर्षों तक कोई भी कार्रवाई नहीं होने वाले गैर-बीमाकृत मदों समेत सभी नौसेना भंडार
 - (b) All Naval Stores excluding insurance items with no movement for 7 years
- (C) (ग) सभी उपस्कर के अधिशेष पुर्जे जो चलन से बाहर हैं किन्तु जिनका उपयोग अन्य उपस्कर के लिए किया जा सकता है
 - (c) Spare parts of all equipment that are obsolete but can be used for other equipment
- (D) (घ) (क) और (ग) दोनों
 - (d) Both (a) and (c)

Question 83

युद्ध रिजर्ब्स में से मदों को किस प्राधिकारी के अनुमोदन से जारी किया जा सकता है?

Items from War Reserves can be issued with the approval of which authority?

- (A) (क) सामग्री अधीक्षक
 - (a) Material Superintendent
- (B) (ख) सी-इन-सी
 - (b) C-in-C
- (C) (ग) ए.सी.ओ.एल.
 - (c) ACOL
- (D) (घ) किसी भी परिस्थिति में जारी नहीं किया जा सकता
 - (d) Cannot be issued in any circumstances

नौसेना में निम्नलिखित में से कौन सा एक यार्ड सामग्री का भाग नहीं है?

Which of the following does not constitute a Yard Material in Navy?

Answer:

- (A) (क) एक पोत के लिए आवश्यकता वाले जुड़नार (फिटिंग्स) और फालतु पूर्जे
 - (a) Fittings and spares required by a ship
- (B) (ख) मेटल बार
 - (b) Metal Bars
- (C) (ग) बियरिंग्स
 - (c) Bearings
- (D) (घ) पाइपें
- (d) Pipes
- **Question 85**

11 अंकों वाले एडिमरेलटी श्रेणी ग्रुप पैटर्न संख्या का तीसरा और चौथा अंक क्या दर्शाता है?

What do the 3rd& 4th digits of 11-digit Admiralty Class Group Pattern Number denote?

Answer:

- (A) (क) नौसेना भंडारों की एक श्रेणी
 - (a) A class of Naval stores
- (B) (ख) नौसेना भंडारों की पैटर्न संख्या
 - (b) Pattern number of the Naval stores
- (C) (ग) ग्रुप के भीतर एक पार्ट संख्या
 - (c) A part number within the group
- (D) (घ) श्रेणी के भीतर एक ग्रुप
 - (d) A group within the class

Question 86

निम्नलिखित में से कौन उस उपस्कर की पहचान करने के लिए उत्तरदायी है जिसका भारतीय नौसेना में स्वदेशीकरण किया जाना अपेक्षित है?

Who amongst the following is responsible for identifying equipment that requires indigenization in the Indian Navy?

Answer:

- (A) (क) तकनीकी निदेशालय
 - (a) Technical Directorates
- (B) (ख) एकीकृत मुख्यालय (नौसेना) रक्षा मंत्रालय
 - (b) IHQ(Navy) MoD
- (C) (ग) सामग्री संगठन
 - (c) Material Organizations
- (D) (घ) डी.एल.एस.
 - (d) DLS

Question 87

बोलीकर्ताओं द्वारा प्रस्तुत तकनीकी विशिष्टताओं का मूल्यांकन करने के दौरान, तकनीकी मूल्यांकन समिति (टी.ई.सी.) यह पाती है कि टेंडरों में से एक टेंडर में क्षमता के सत्यापन के संदर्भ में एक छोटा सा अंतर है और दस बोलीकर्ताओं में से कम से कम तीन बोलीकर्ताओं द्वारा ही टर्नऑवर को दर्शाया गया है। तकनीकी मूल्यांकन समिति के लिए सही तरीका क्या है?

While evaluating technical specifications offered by the bidders, the TEC finds that in one of the tenders, there is a minor variation with regard to capacity verification and turnover indicated by at least three bidders out of ten. What is the correct way ahead for the TEC?

- (A) (क) चूंकि वे लघु भिन्नताएं हैं, अतः बोलीकर्ताओं से यह कहा जाना चाहिए कि इस प्रकार देखी गई भिन्नताओं पर आधिकारिक रूप से आगे के ब्योरे प्रस्तुत
 - (a) Since they are minor variations, the bidders should be asked to officially submit further details on the variations so observed
- (B) (ख) चूंकि वे लघु भिन्नताएं जो मूल बोली को प्रभावित नहीं करती हैं, अतः बेहतर प्रतिस्पर्धा को सुनिश्चित करने के लिए तकनीकी/मूल्यांकन सिमिति द्वारा उसे स्वीकार कर लिया जाना चाहिए
 - (b) Being minor deviations not affecting the original bids, TEC should accept the bids to ensure better competition

29/09/2023, 13:06 ixcheck-customer-app

- (C) (ग) चूंकि टर्नऑवर के ब्योरे बोली को अधिक प्रभावित नहीं करते हैं, अतः केवल क्षमता के सत्यापन को और आगे के ब्योरे में मंगाया जाना चाहिए
 - (c) Only further details of capacity verification should be called for as turnover details do not much impact the bids
- (D) (घ) तकनीकी मूल्यांकन सिमिति द्वारा बोली की शर्तों के संदर्भ में तीन बोलियों को तकनीकी रूप से गैर- अर्हता प्राप्त रूप में अस्वीकार कर दिया जाना चाहिए
 - (d) TEC should reject the three bids as technically un-qualified with reference to bid conditions

Question 88

ठेका में निरीक्षक किस बात को दर्शाता है?

What does the Inspector in the contract indicate?

Answer:

- (A) (क) वह प्राधिकारी जो टेंडर दस्तावेजों के जारी होने/अपलोड किए जाने से पूर्व उनका सत्यापन करता है
 - (a) The authority who verifies the tender documents before they are issued/uploaded
- (B) (ख) टेंडर प्रक्रिया के सफल समापन की निगरानी करने के लिए क्रेता विभाग द्वारा नियुक्त प्राधकारी
 - (b) An authority detailed by the Purchasing department to oversee the successful completion of the tender process
- (C) (ग) वह प्राधिकारी जिसे इस बात को सुनिश्चित करने के लिए नामोदिष्ट किया गया है कि, जैसा कि टेंडर किया गया था, अपेक्षित गुणवत्तापूर्ण सामान की आपूर्ति की गई है
 - (c) The authority designated to assure that the goods of requisite quality are supplied as tendered for
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 89

जोखिम और व्यय खरीद किस कहते हैं?

What is Risk and expense purchase?

Answer:

- (A) (क) वह परिस्थिति जिसमें क्रेता एक तात्कालिक आवश्यकता के मामले में नियत प्रक्रिया के बिना माल को सीधे खुले बाज़ार से खरीदता है
 - (a) A situation in which the purchaser procures goods directly from open market without due process in case of an emergent requirement
- (B) (ख) असफल आपूर्तियों के जोखिम पर एक विदेशी खरीद से संबंधित है
 - (b) Pertains to a foreign purchase at the risk of unsuccessful supplies
- (C) (ग) जब एक ठेके को रद्द कर दिया जाता है किन्तु आपूर्तिकर्ता अपने जोखिम और व्यय पर माल का वितरण करता है
 - (c) In an event when a contract has been cancelled but the supplier delivers goods at his own risk and expense
- (D) (घ) जब आपूर्तिकर्ता ठेका किए गए माल की आपूर्ति करने में असफल हो जाता है तो क्रेता ठेका को रद्द कर सकता है और आपूर्तिकर्ता के जोखिम और व्यय पर अन्य कहीं से क्रय कर सकता है तथा असफल आपूर्तिकर्ता से सभी लागत की वसूली कर सकता है
 - (d) When the supplier fails to deliver the goods contracted for, the purchaser may cancel the contract and may purchase elsewhere at the risk and expense of the supplier and recover all costs from the failed supplier

Question 90

'कैश एण्ड कैरी' खरीद निम्नलिखित में से किस उद्देश्य के लिए की जाती है:

Cash and carry purchase is done for which of the following purposes:

- (A) (क) ज्वारभाटा के दौरान यात्रा करने वाले पोतों के लिए भंडारों के भंडारण हेतु
 - (a) For stocking up stores for ships set to sail at high seas
- (B) (ख) नौसेना गोदीबाड़ों पर बाहर से लंबे अंतरालों के लिए तैनात किए गए मरम्मत दलों के लिए
 - (b) For repair parties at Naval dockyards deployed from outside and for long intervals
- (C) (ग) अपवादात्मक रूप से शीघ्र आवश्यकताओं को पूरा करने के लिए
 - (c) For meeting exceptionally urgent requirements
- (D) (घ) अंतर्राष्ट्रीय खेलों के लिए विदेश में भेजे गए नौसेना के खिलाड़ियों के लिए
 - (d) For Naval sportspersons deployed abroad for international games

ताज़ा रसद के लिए बी.वी.वाई. पर रखे गए पोतों द्वारा किस फार्म में मांग प्रस्तुत की जाती है?

On what form is the demand by Ships placed on BVY for fresh provisions?

Answer:

- (A) (क) आई.एन. **59**
 - (a) IN 59
- (B) (ख) आई.एन. **60**
 - (b) IN 60
- (C) (ग) आई.एन. 69
 - (c) IN 69
- (D) (घ) आई.एन. 70
 - (d) IN 70

Question 92

उन तटीय स्थापनाओं के लिए सूखे रसद भंडारों के आरक्षित भंडार को धारण करने की सीमा कितनी है जो संबद्ध बी.वी.वाई. से 8 किलोमीटर आगे स्थित हैं?

What is the holding limit of reserve stock of dry provisions for shore establishments which are beyond 8 kms from the affiliated BVY

Answer:

- (A) (क) यह सभी तटीय स्थापनाओं के लिए समान है
 - (a) It is the same for all shore establishments
- (B) (ख) यह देय राशि आवक (ड्यूज इन) और जावक (ड्यूज आउट) के आधार पर आकलित किया जाता है
 - (b) It is calculated based on Dues In and Dues Out
- (C) (ग) एक सप्ताह के आरक्षित स्टॉक से अधिक नहीं
 - (c) Stock not exceeding one weeks' reserve
- (D) (घ) रसद भंडारों के नित्य के धारण का दुगना
 - (d) Twice the daily holding of provisions

Question 93

रसद भंडारों को एकत्र करने (मस्टरिंग) के लिए क्या आवधिकता है और ऐसे एकत्र किए जाने से किसे छूट प्राप्त है?

What is the periodicity of Mustering of Victualling Stores and who are exempted from such mustering?

Answer:

- (A) (क) पाक्षिक; बी.वी.वाई. से 8 किलोमीटर आगे स्थित तटीय स्थापनाएं
 - (a) Fortnightly; Shore establishments situated beyond 8 kms of the BVY
- (B) (ख) साप्ताहिक; साहसिक गतिविधियों और खेलों के लिए यात्रा करने वाले पोत
 - (b) Weekly; Ships on sailing for adventure and sports
- (C) (ग) मासिक; छः माह से अधिक के लिए ज्वारभाटा में पोतें
 - (c) Monthly; Ships on high seas for more than six months $% \left(x\right) =\left(x\right) +\left(x\right)$
- (D) (घ) मासिक; तीन माह के रसद भंडारों को ले जाने वाले पोत
 - (d) Monthly; Ships carrying up to three months of provisions

Question 94

मुम्बई में नौसेना की तटीय स्थापनाओं को कौन रसद भंडारों की आपूर्ति करता है?

Who in Mumbai supplies provisions to shore establishments of Navy?

- (A) (क) वी.वी.वाई. मुम्बई
 - (a) BVY Mumbai
- (B) (ख) ए.एस.सी. आपूर्ति डिपो, मुम्बई
 - (b) ASC Supply depot Mumbai
- (C) (ग) एल.ओ.जी.ओ. पश्चिमी नौसेना कमान
 - (c) LOGO WNC
- (D) (घ) एम.ओ. मुम्बई
 - (d) MO Mumbai

निम्नलिखित में से कौन पोतों और स्थापनाओं पर रखे खाद्य को तैयार करने, पकाने और परोसने के लिए उत्तरदायी है?

Who among the following is responsible for preparation, cooking and serving of food on board ships and establishments?

Answer:

- (A) (क) बी.वी.ओ.
 - (a) The BVO
- (B) (ख) बी. एल.ओ.जी.ओ.
 - (b) B LOGO
- (C) (ग) सी.डी. कैटरिंग अफ़सर
 - (c) CD Catering Officer
- (D) (घ) सी.डी. एल.ओ.जी.ओ.
 - (d) CD LOGO

Question 96

पोतों और स्थापनाओं में होने वाली भंडारों की हानियों को रिपोर्ट करने के लिए किस फार्म का प्रयोग किया जाता है और इसकी मूल प्रति किसको भेजी जाती है? Which form is used for reporting Losses of stores arising in ships and establishments and to whom is the original copy rendered?

Answer:

- (A) (क) आई.ए.एफ.ए. 498; कमान मुख्यालय में सक्षम वित्तीय प्राधिकारी को मूल प्रति भेजी जाती है
 - (a) IAFA 498; Original copy sent to CFA in Command Hqrs
- (B) (ख) आई.ए.एफ.ए. 498; रक्षा लेखा प्रधान नियंत्रक/रक्षा लेखा नियंत्रक को मूल प्रति भेजी जाती है
 - (b) IAFA 498; Original copy sent to PCDA/CDA
- (C) (ग) आई.एन. 176; बी.वी.वाई. को मूल प्रति भेजी जाती है
 - (c) IN 176; Original copy sent to BVY
- (D) (घ) आई.एन. 176; रक्षा लेखा प्रधान नियंत्रक/रक्षा लेखा नियंत्रक को मूल प्रति भेजी जाती है
 - (d) IN 176; Original copy sent to PCDA/CDA

Question 97

नौसेना स्थानीय लेखापरीक्षा अधिकारी को किस तारीख तक रसद लेखे को भेजा जाना है?

By what date is the Victualling account to be rendered to NLAO and in which form?

Answer:

- (A) (क) माह के अंत में फार्म आई.एन. 214 में
 - (a) By the end of the month in Form IN 214
- (B) (ख) फार्म आई.एन. 218 में अगले माह की 10 तारीख तक
 - (b) By the 10th of the following month in Form IN 218
- (C) (ग) फार्म आई.एन. 213 में अगले माह की 10 तारीख तक
 - (c) By the 10th of the following month in Form IN 213
- (D) (घ) माह के अंत में फार्म आई.एन. 213 में
 - (d) By the end of month in Form IN 213

Question 98

नौसेना पोतों और स्थापनाओं को नक्शों और सर्वेक्षण उपस्कर की आपूर्ति के लिए निम्नलिखित में से कौन उत्तरदायी है?

Who among the following is responsible for supply of Maps and survey equipment to Naval Ships and Establishments?

- (A) (क) भारत का महासर्वेक्षक
 - (a) The Surveyor General of India
- (B) (ख) भारतीय पुरातत्व सर्वेक्षण
 - (b) The Archaeological Survey of India
- (C) (ग) नौसेना भौतिक और समुद्र विज्ञान प्रयोगशाला
 - (c) Naval Physical and Oceanographic Laboratory

- (D) (घ) नौसेना जलविज्ञान कार्यालय
 - (d) Naval Hydrographic Office

किस परिस्थिति में भंडारों को ओवरबोर्ड माना जाएगा?

In which situation will the stores be termed as Overboard?

Answer

- (A) (क) जब भंडार पोत की क्षमता से परे भारी हो जाते हैं
 - (a) When the stores become heavy beyond the capacity of the Ship
- (B) (ख) जब भंडार पोत की सुरक्षा और स्वास्थ्य के लिए खतरनाक माने जाते हैं
 - (b) When the stores are considered a hazard for the safety and health of the Ship
- (C) (ग) जब भंडार असेवायोग्य और मरम्मत से परे हो गए हैं
 - (c) When the stores have become un-serviceable and beyond repair
- (D) (घ) जब भंडारों को व्यक्तियों द्वारा उपभोग करने के लिए अनुपयोगी के रूप में अवर्गीकृत किया जाता है
 - (d) When the stores are de-classified as un-usable for human consumption

Question 100

'समुद्र के लिए सुरक्षित बनाना' का क्या अर्थ है?

What does Securing for Sea imply?

- (A) (क) जब पोत समुद्री यात्रा के लिए तैयार है और उसे पूर्णतः सुरक्षित बना लिया गया है
 - (a) It implies when the Ship is ready for sail and has been fully secured
- (B) (ख) जब सभी भंडारों को हिसाब में ले लिया जाता है और वे समुद्री यात्रा की अवधि के लिए उपलब्ध हैं
 - (b) When all stores have been accounted for and are available for the period of sail
- (C) (ग) सभी भंडारों और उपस्करों को अपने संबंधित बिनों और खांचों में सुरक्षित रख लिया गया है
- (c) All stores and equipment have been secured in their respective bins and shelves
- (D) (घ) जब पोत की पी.ई. संख्याबल के अनुसार सभी अफ़सरों और नाविकों की गणना कर ली गई है
 - (d) When all Officers and Sailors have been mustered in as per PE strength of the Ship

29/09/2023, 13:05 ixcheck-customer-app

QUESTION PAPER
Paper: VIII [SHIFT - 1]

Exam Date: 15/09/2023 Time: 10:00 AM - 12:00 PM

Procurement And Delegation Of Financial Powers

Question 1

प्रश्नाधीन माल के लिए बोली दस्तावेज़ों की प्रतियों को निम्नलिखित के अधीन सीधे स्पीड पोस्ट/पंजीकृत डाक/कूरियर/ई-मेल द्वारा उन फर्मों को भेजा जाएगा, जो पंजीकृत आपूर्तिकर्ताओं की सूची में सम्मिलित हैं:

Copies of the bidding document should be sent directly by speed post/registered post/courier/ email to firms which are borne on the list of registered suppliers for the goods in question under:

Answer:

- (A) (क) विज्ञापित टेंडर पूछताछ
 - (a) Advertised Tender Enquiry
- (B) (ख) सीमित टेंडर पूछताछ
 - (b) Limited Tender Enquiry
- (C) (ग) द्विचरणीय टेंडर पूछताछ
 - (c) Two Stage Tender Enquiry
- (D) (घ) मल्टी टेंडर पूछताछ
 - (d) Multi Tender Enquiry

Question 2

वारंट वाली बाध्यताओं समेत आपूर्तिकर्ता की सभी ठेकात्मक बाध्यताओं को पूरा किए जाने की तारीख से आगे कितने दिनों के लिए निष्पादन जमानत प्रतिभूति वैध रहेगी?

Performance Security should remain valid for a period of how many days beyond the date of completion of all contractual obligations of the supplier including warranty obligations?

Answer:

- (A) (क) 45 दिन
 - (a) 45 days
- (B) (ख) 60 दिन (b) 60 days
- (C) (ग) **75** दिन
- (c) 75 days
- (D) (घ) 90 दिन
 - (d) 90 days

Question 3

स्वीकार्यता-पत्र को जारी किए जाने के कितने दिनों के भीतर एक ठेकेदार अथवा आपूर्तिकर्ता द्वारा ठेका दस्तावेज़ को, जहां आवश्यक है, निष्पादित किया जाना चाहिए?

Contract document, where necessary, should be executed by a Contractor or Supplier within how many days of the issue of letter of acceptance?

Answer:

- (A) (क) 15 दिन
 - (a) 15 days
- (B) (ख) 21 दिन
- (b) 21 days (C) (ग) 30 दिन
 - (c) 30 days
- (D) (घ) 45 दिन
 - (d) 45 days

Question 4

29/09/2023, 13:05 ixcheck-customer-app

निम्नलिखित परिस्थितियों में सीमित टेंडर पूछताछ के माध्यम से खरीद उस समय भी की जा सकती है, जहां अधिप्राप्ति का अनुमानित मूल्य 25 लाख रुपये से अधिक है:

Purchase through Limited Tender Enquiry may be made even where the estimated value of the procurement is more than Rs. 25 lakhs in the following circumstances:

Answer:

- (A) (क) मंत्रालय अथवा विभाग में सक्षम प्राधिकारी यह प्रमाणित करता है कि मांग अत्यावश्यक है और अत्यावश्यकता को दृष्टि में रखते हुए विज्ञापित टेंडर पूछताछ के माध्यम से नहीं की गई अधिप्राप्ति में निहित अतिरिक्त व्यय न्यायोचित है
 - (a) The competent authority in the Ministry or Department certifies that the demand is urgent and any additional expenditure involved by not procuring through advertised tender enquiry is justified in view of urgency
- (B) (ख) आपूर्ति के स्त्रोत निश्चित रूप से ज्ञात हैं और खोजे जा रहे नए स्त्रोत/स्त्रोतों की संभावना बहुत कम है
 - (b) The sources of supply are definitely known and possibility of fresh source(s) beyond those being tapped is remote
- (C) (ग) इस बात का संकेत करने के लिए पर्याप्त कारण विद्यमान हैं कि विज्ञापित टेंडर पूछताछ के माध्यम से की जाने वाली अधिप्राप्ति लोकहित में नहीं होगी
 - (c) There are sufficient reasons indicating that it will not be in public interest to procure the goods through advertised tender enquiry
- (D) (घ) उपर्युक्त सभी
 - (d) All of the above

Question 5

रक्षा व्यय के निम्नलिखित वर्गों में से किस वर्ग की स्वीकृति प्रदान नहीं की जा सकती है?

Which of the following classes of defence expenditure cannot be sanctioned?

Answer:

- (A) (क) नियत वार्षिक आबंटन से अधिक किया गया व्यय
 - (a) Expenditure in excess of fixed annual allotments
- (B) (ख) नियमों के अधीन स्वीकार्य धनराशि से अधिक की एक पेंशन को स्वीकृत करना
 - (b) Sanction a pension in excess of amount admissible under rule
- (C) (ग) फर्नीचर के नए प्रकारों और नमूनों के प्रावधान को स्वीकार करना
 - (c) Sanction provision of new kinds and patterns of furniture
- (D) (घ) उपर्युक्त सभी
 - (d) All of the above

Question 6

आवश्यकता की स्वीकृति के लिए अधिप्राप्ति की लागत का आकलन निम्नलिखित में से किस पद्धति से किया जा सकता है?

Cost of a procurement proposal for acceptance of necessity may be assessed on the basis of which of the following methods?

Answer:

- (A) (क) अंतिम खरीद की कीमत
 - (a) Last Purchase Price
- (B) (ख) प्रोफेशनल अफ़सरों का मूल्यांकन
 - (b) Professional Officers' Valuation
- (C) (ग) बजटीय दरसूची और बाज़ार सर्वेक्षण
 - (c) Budgetary Quote and Market Survey
- (D) (घ) उपर्युक्त सभी
 - (d) All of the above

Question 7

निम्नलिखित में से कौन सी परिस्थिति अधिप्राप्ति में प्रतिस्पर्धा का अभाव दर्शाती है?

Which of the following situations would imply lack of competition in procurement?

- (A) (क) स्वीकार्य प्रस्ताव दो से कम हैं
 - (a) The number of acceptable offers is less than two
- (B) (ख) कोटेशन की संख्या का ध्यान किए बिना सभी टेंडरकर्ताओं द्वारा केवल एक निर्माणकर्ता के उत्पाद का प्रस्ताव किया गया है
 - (b) The product of only one manufacturer has been offered by all the tenderers irrespective of the number of quotations
- (C) (ग) सभी टेंडरकर्ताओं (कार्टल फॉर्मेशन) द्वारा रिंग-कीमतों को उल्लिखित किया गया है
 - (c) Ring prices have been quoted by all tenderers (Cartel formation)
- (D) (घ) उपर्युक्त सभी
 - (d) All of the above

निम्नलिखित अधिप्राप्ति की परिस्थितियों में से, किस छुट दिए गए रोकड़ प्रवाह-तकनीक (डी.सी.एफ. टैकनीक) का उपयोग एल-1 का निर्धारण करने के लिए किया जाता है?

In which of the following procurement situations, the Discounted Cash Flow (DCF) technique may be used to facilitate determination of L1?

- (A) (क) एल 1 की हैसियत का निर्धारण करने के लिए विक्रेताओं की भिन्न भिन्न भगतान की शर्तों की तुलना एक सामान्य मुल्य वर्ग के साथ करना
 - (a) To compare different payment terms of the vendors to a common denomination for determining L1 status
- (B) (ख) न्यूनतम कोट का मूल्यांकन करने के लिए उन मामलों पर कार्रवाई करना जहां 10 से 11 वर्षों की अवधि के लिए वार्षिक अनुरक्षण ठेका करना ठेका का एक अंग है
 - (b) To deal with the cases where entering into AMC over a period of 10 to 11 years is part of the contract for evaluating the lowest quote
- (C) (ग) उपर्युक्त दोनों
 - (c) Both of the above
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 9

अधिप्राप्ति के एक मामले में यह निर्णय लिया गया है कि कोट की गई दरों के औचित्यपूर्ण नहीं होने के कारण पुनः टेंडर किया जाए, किन्तु आवश्यकता तत्काल/अपरिहार्य है और संपूर्ण मात्रा के लिए पुनः टेंडर करने के कारण मद की उपलब्धता में विलम्ब होने की संभावना है जिससे आवश्यक ऑपरेशन, अनुरक्षण और सुरक्षा को खतरा हो सकता है। क्या किया जाना चाहिए?

In a case of procurement, it has been decided to resort to re-tendering due to unreasonableness of the quoted rates but the requirement is urgent/inescapable and re-tendering for the entire quantity is likely to delay the availability of the item jeopardizing the essential operations, maintenance and safety. What can be done?

Answer:

- (A) (क) पुनः टेंडर करना ही एकमात्र विकल्प है
 - (a) Re-tendering is the only option
- (B) (ख) न्यूनतम मात्रा/संख्या की आपूर्ति के लिए एल1 बोलीकर्ता से बातचीत की जाए कि वह कीमत को कम करें। तथापि, शेष मात्रा/संख्या की अधिप्राप्ति तात्कालिकता के आधार पर टेंडर करने की सामान्य प्रक्रिया का अनुसरण करते हुए की जानी चाहिए
 - (b) Negotiation may be held with the L1 bidder for supply of a bare minimum quantity. The balance quantity should, however, be procured expeditiously through re-tender, following the normal tendering process
- (C) (ग) न्यूनतम मात्रा/संख्या की आपूर्ति के लिए सभी बोलीकर्ताओं से बातचीत की जाए कि वे कीमत को कम करें। तथापि, शेष मात्रा/संख्या की अधिप्राप्ति तात्कालिकता के आधार पर टेंडर करने की सामान्य प्रक्रिया का अनुसरण करते हुए की जानी चाहिए
 - (c) Negotiation may be held with all the bidders to bring the price down for supply of a bare minimum quantity. The balance quantity should, however, be procured expeditiously through re-tender, following the normal tendering process
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 10

क्या रक्षा अधिप्राप्ति में मात्रा/संख्या का प्रभाजन (एपोर्शन्मेंट) अनुमत्य है?

Is Apportionment of Quantity permitted in Defence Procurement?

- (A) (क) नहीं
 - (a) No
- (B) (ख) हाँ, केवल वैश्विक टेंडर पूछताछ मामलों में, जहां इस बात का भय हो कि एल1 के पास इस बात की क्षमता नहीं है कि वह संपूर्ण अपेक्षित मात्रा/संख्या की आपूर्ति कर सकता है तो आर.एफ.पी. में इस बात का उल्लेख किया जाना चाहिए कि शेष मात्रा/संख्या के लिए एल1 दरों पर एल2, एल3 आदि आदि को आदेश दिया जा सकता है, बशर्ते की वह उनके द्वारा स्वीकार्य है
 - (b) Yes, only in global tender enquiry cases, if there is an apprehension that the L1 may not have the capacity to supply the entire requisite quantity, it should be mentioned in the RFP that the order may be placed on L2, L3 and so on for the balance quantity at L1 rates, provided this is acceptable to them
- (C) (ग) हाँ, केवल वैश्विक और सीमित टेंडर पूछताछ मामलों में, जहां इस बात का भय हो कि एल1 के पास इस बात की क्षमता नहीं है कि वह संपूर्ण अपेक्षित मात्रा/संख्या की आपूर्ति कर सकता है तो आर.एफ.पी. में इस बात का उल्लेख किया जाना चाहिए कि शेष मात्रा/संख्या के लिए एल1 दरों पर एल2, एल3 आदि आदि को आदेश दिया जा सकता है, बशर्ते की वह उनके द्वारा स्वीकार्य है

29/09/2023, 13:05 ixcheck-customer-app

(c) Yes, In global and limited tender enquiry cases, if there is an apprehension that the L1 may not have the capacity to supply the entire requisite quantity, it should be mentioned in the RFP that the order may be placed on L2, L3 and so on for the balance quantity at L1 rates, provided this is acceptable to them

- (D) (घ) हाँ, केवल सीमित टेंडर पूछताछ मामलों में, जहां इस बात का भय हो कि एल1 के पास इस बात की क्षमता नहीं है कि वह संपूर्ण अपेक्षित मात्रा/संख्या की आपूर्ति कर सकता है तो आर.एफ.पी. में इस बात का उल्लेख किया जाना चाहिए कि शेष मात्रा/संख्या के लिए एल1 दरों पर एल2, एल3 आदि आदि को आदेश दिया जा सकता है, बशर्ते की वह उनके द्वारा स्वीकार्य है
 - (d) Yes, only in limited tender enquiry cases, if there is an apprehension that the L1 may not have the capacity to supply the entire requisite quantity, it should be mentioned in the RFP that the order may be placed on L2, L3 and so on for the balance quantity at L1 rates, provided this is acceptable to them

Question 11

परफोर्मेंस बैंक गारंटी का आह्वान करने के लिए निम्नलिखित में से कौन सा सही नहीं है?

Which of the following is not true regarding invocation of Performance Bank Guarantees?

Answer:

- (A) (क) दावा/सूचना, जारी करने वाले बैंक के पास समाप्ति तिथि को अथवा उससे पहले पहुंच जानी चाहिए
 - (a) The claim/intimation should reach the issuing Bank on or before the expiry date
- (B) (ख) दावा/सूचना, गारंटी की शर्तों के सर्वथा अनुरूप होनी चाहिए
 - (b) The claim/intimation should be in strict conformity with the terms of the Guarantee
- (C) (ग) जारीकर्ता बैंक दावेदार की मेरिट की जांच कर सकता है अथवा आवेदक और लाभार्थी के बीच किसी विवाद पर निर्णय कर सकता है
 - (c) Issuing Bank can enquire into merits of the claimant or take views on any dispute between the applicant and the beneficiary
- (D) (घ) गारंटी की शर्तों का अनुपालन करने के पश्चात, भुगतान तत्काल और बिना शर्ते के किया जाना है
 - (d) On compliance of terms of the guarantee, payments are to be effected immediately and unconditionally

Question 12

विकास कार्य/परियोजना के लिए निम्नलिखित में से किस प्रकार का ठेका सामान्यतः नहीं किया जा सकता है?

Which of the following type of contract cannot be normally concluded for development work /project?

Answer:

- (A) (क) फर्म-नियत-कीमत ठेके
 - (a) Firm-Fixed-Price contracts
- (B) (ख) वृद्धि शर्त के साथ नियत कीमत ठेके
 - (b) Fixed Price Contracts with escalation clause
- (C) (ग) फैब्रिकेशन ठेके
 - (c) Fabrication Contracts
- (D) (घ) लागत सहित ठेका
 - (d) Cost Plus Contract

Question 13

रक्षा पूंजीगत अधिग्रहण में "क्रय (भारतीय)", "क्रय और मेक (भारतीय)", "क्रय (भारतीय-आई.डी.डी.एम.)", "क्रय (वैश्विक- भारत में विनिर्माण)" में से कौन सी श्रेणी सर्वोच्च प्राथिमकता वाली हैं?

Out of "Buy (Indian)", "Buy and Make (Indian)", "Buy (Indian-IDDM)", "Buy (Global - Manufacture in India)", which category is of highest priority in Defence Capital Acquisition?

- (A) (क) क्रय और मेक (भारतीय)
 - (a) Buy and Make (Indian)
- (B) (ख) क्रय (भारतीय)
 - (b) Buy (Indian)

- (C) (ग) क्रय (भारतीय-आई.डी.डी.एम.)
 - (c) Buy (Indian-IDDM)
- (D) (घ) क्रय (वैश्विक- भारत में विनिर्माण)
 - (d) Buy (Global Manufacture in India)

पूंजीगत अधिप्राप्ति की क्रय (वैश्विक) श्रेणी में भाग लेने वाला एक भारतीय विक्रेता 25% स्वदेशी सामग्री निहित होने वाले एक उत्पाद को प्रस्तावित करता है। ऐसे विक्रेता को:

An Indian Vendor participating in Buy (Global)' category of capital procurement offers a product having 25% Indigenous Content. Such a vendor:

Answer:

- (A) (क) अयोग्य घोषित कर दिया जाएगा
 - (a) would be disqualified
- (B) (ख) अयोग्य घोषित नहीं किया जाएगा किन्तु उसे कोट की गई कीमत पर 5% अतिरिक्त छूट देनी पड़ेगी
 - (b) would not be disqualified but would have to give 5% additional discount on quoted price
- (C) (ग) यह अपेक्षित होगा कि वह मामले में यथालागू ऑफसेट का उन्मोचन (डिस्चार्ज) करे
 - (c) would be required to discharge offsets as applicable in the case
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 15

रणनीतिक साझेदारी मॉडल के प्रारंभिक चरण में निम्नलिखित में से किस सैगमेंट को सम्मिलित नहीं किया जाता है?

In the initial phase of the Strategic Partnership Model, which of the following segments is not included?

Answer:

- (A) (क) लड़ाकू हवाई जहाज
 - (a) Fighter Aircraft
- (B) (ख) पनडुबियां
 - (b) Submarines
- (C) (ग) सशस्त्र युद्धक वाहन
 - (c) Armoured fighting vehicles
- (D) (घ) जमीन से हवा में मार करने वाली मिसाइलें
 - (d) Surface to air missiles

Question 16

निम्नलिखित में से कौन सा सही नहीं है?

Which of the following is not correct?

- (A) (क) उन व्ययों को पूरा करने के लिए निधियों को विनियोजित अथवा पुनर्विनियोजित नहीं किया जा सकता है जिनकी स्वीकृति निधियों को स्वीकृत करने के लिए सक्षम प्राधिकारी द्वारा प्रदान नहीं की गई
 - (a) Funds shall not be appropriated or re-appropriated to meet expenditure which has not been sanctioned by an authority competent to sanction it
- (B) (ख) प्रभारित व्यय के लिए उपलब्ध निधियों का उपयोग दत्तमत व्ययों को पूरा करने के लिए और दत्तमत व्ययों के लिए उपलब्ध निधियों को प्रभारित व्यय को पूरा करने के लिए विनियोजित अथवा पुनर्विनियोजित नहीं किया जाएगा
 - (b) Funds provided for charged expenditure shall not be appropriated or re-appropriated to meet votable expenditure and funds provided for voted expenditure shall not be appropriated or re-appropriated to meet charged expenditure
- (C) (ग) प्रभारित व्यय के लिए एक ग्रांट अथवा विनियोजन से प्रभारित व्यय के लिए दूसरी ग्रांट अथवा विनियोजन को पुनर्विनियोजन किया जा सकता है
 - (c) Re-Appropriation can be made from one Grant or Appropriation for charged expenditure to another Grant or Appropriation for charged expenditure
- (D) (घ) संसद द्वारा यथा अनुमोदित बजट में प्रावधान नहीं की गई नई सेवा अथवा सेवा के नए इंस्ट्रुमेंट पर व्यय को पूरा करने के लिए निधियों का विनियोजन या पुनर्विनियोजन नहीं किया जाएगा
 - (d) Funds shall not be appropriated or re-appropriated or meet expenditure on a new service or new instrument of service not contemplated in the budget as approved by Parliament

charged expenditure to another Grant or Appropriation for charged expenditure

Question 17

निम्नलिखित में से कौन एक इनकोटर्म (आई.एन.सी.ओ.टी.ई.आर.एम.) नहीं है?

Which of the following is not an INCOTERM?

Answer:

- (A) (क) सी.पी.टी.
 - (a) CPT
- (B) (ख) सी.ए.पी.ई.एक्स.
 - (b) CAPEX
- (C) (ग) एफ.ए.एस.
 - (c) FAS
- (D) (घ) सी.एफ.आर.
 - (d) CFR

Question 18

परामर्शी मूल्यांकन समिति के संबंध में निम्नलिखित में से कौन सा सही नहीं है?

Which of the following is not correct about Consultancy Evaluation Committee?

Answer:

- (A) (क) इसमें उपयोगकर्ता डिवीजन का एक प्रतिनिधि सम्मिलित है
 - (a) It includes a representative of the user division
- (B) (ख) यह 10 लाख रुपये से अधिक के वित्तीय प्रभाव वाले सभी मामलों में गठित की जाती है
 - (b) It is formed for all cases having financial implications of more than Rs. Ten lakhs
- (C) (ग) इसमें वित्तीय सलाहकार अथवा उसका प्रतिनिधि सम्मिलित नहीं है
 - (c) It does not include Financial Advisor or his representative
- (D) (घ) सी.ई.सी. के किसी भी सदस्य द्वारा सी.ई.सी. के किसी अन्य सदस्य को सीधे रिपोर्ट नहीं किया जाना चाहिए
 - (d) No member of CEC should be reporting directly to any other member of the CEC

Question 19

तकनीकी सहयोग और परामर्शी सेवाओं के लिए करारों अथवा ठेकों के लिए केन्द्र सरकार के विभाग के सचिव की क्या शक्तियां हैं?

What are the powers of Secretary of the Department of Central government for agreements or contracts for technical collaboration and consultancy services?

Answer:

- (A) (क) बीस करोड़ रुपये
 - (a) Rs. Twenty crores
- (B) (ख) दो करोड़ रुपये
 - (b) Rs. Two crores
- (C) (ग) पांच करोड़ रुपये
- (c) Rs. Five crores (D) (घ) संपूर्ण शक्तियां
- (d) Full Powers

Question 20 निम्नलिखित में से कौन अधिप्राप्ति के पांच 'आर(Rs)' नहीं हैं?

Which among the following is not one among the Five R's of Procurement?

- (A) (क) सही गुणवत्ता
 - (a) Right Quality

- (B) (ख) सही माल
 - (b) Right Goods
- (C) (ग) सही मात्रा/संख्या
 - (c) Right Quantity
- (D) (घ) सही स्त्रोत
 - (d) Right Source

आपूर्ति के लिए अग्रिम भुगतान निम्नलिखित में से अधिक नहीं होना चाहिए:

Advance payments for supply should not exceed the following limits:

Answer:

- (A) (क) निजी फर्मों के लिए ठेका मूल्य का तीस प्रतिशत
 - (a) Thirty per cent of the contract value to private firms
- (B) (ख) प्रदेश अथवा केन्द्र सरकार की एजेंसी अथवा सार्वजनिक क्षेत्र के उपक्रम को ठेका मूल्य का चालीस प्रतिशत
 - (b) Forty per cent of the contract value to a state or central Government agency or PSU
- (C) (ग) उपर्युक्त दोनों
 - (c) Both of the above
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 22

गवर्नमेंट ई-मार्केट प्लेस के माध्यम से की गई अधिप्राप्ति के लिए कीमतों की उपयुक्तता को सुनिश्चित करने के लिए कौन उत्तरदायी है?

Who is responsible for ensuring reasonableness of prices for procurement through Government e-Market Place (GeM)?

Answer:

- (A) (क) गवर्नमेंट ई-मार्केट प्लेस
 - (a) Government e-Market Place
- (B) (ख) क्रेता
 - (b) Buyer
- (C) (ग) विक्रेता
 - (c) Seller
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 23

एक साख पत्र यह संकेत नहीं करता है कि वह प्रतिसंहरणीय (रिवोकेबल) अथवा अप्रतिसंहरणीय (इर्रिवोकेबल) है। इस साख पत्र को क्या माना जाएगा?

A letter of credit does not indicate if it is revocable or irrevocable. How will this letter of credit be treated?

Answer:

- (A) (क) अप्रतिसंहरणीय साख पत्र
 - (a) Irrevocable letter of credit
- (B) (ख) प्रतिसंहरणीय साख पत्र
 - (b) Revocable letter of credit
- (C) (ग) जारीकर्ता बैंक की व्याख्या पर आधारित है
 - (c) Depends on the interpretation of the issuer bank
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 24

29/09/2023, 13:05 ixcheck-customer-app

वे कौन सी विभिन्न सुविधाएं हैं जो राजकीय भंडार क्रय कार्यक्रम के अधीन भारत सरकार द्वारा पंजीकृत एम.एस.एम.ई. को प्रदान की गई हैं?

- ा. टेंडरों सेटों का निःशुल्क निर्गम
- II. बयाना के भुगतान से छूट
- III. उस मौद्रिक सीमा तक प्रतिभूति जमा से छूट जिसके लिए यूनिट पंजीकृत है
- IV. बड़ी स्केल यूनिट के कोटेशन से 10% अधिक तक मूल्य वरीयता

What are the various facilities that have been extended to registered MSMEs by the GoI under the Govt. Stores purchase programme?

- I. Issue of Tender Sets free of cost
- II. Exemption from payment of Earnest Money
- III. Waiver of security deposit upto monetary limit for which unit is registered
- IV. Price preference upto 10% over the quotation of large scale unit

Answer:

- (A) (क) । और II
 - (a) I and II
- (B) (ख) ॥ और ॥।
 - (b) II and III
- (C) (ग) ।, ॥ और ॥।
 - (c) I, II and III
- (D) (घ) I, II, III और IV
 - (d) I, II, III and IV

Question 25

फैब्रीकेशन अथवा ट्रंकी ठेकों के सापेक्ष फर्मों द्वारा मांगे जाने पर अग्रिम की कितनी मात्रा का भुगतान किया जाना चाहिए?

What quantum of advance should be paid, in case demanded by the firms against the fabrication or trunkey contracts?

Answer:

- (A) (क) ठेका मूल्य के 15% से अधिक नहीं होनी चाहिए
 - (a) Should not exceed 15% of contract value
- (B) (ख) ठेका मूल्य के 20% से अधिक नहीं होनी चाहिए
 - (b) Should not exceed 20% of contract value
- (C) (ग) ठेका मूल्य के 25% से अधिक नहीं होनी चाहिए
- (c) Should not exceed 25% of contract value
- (D) (घ) ठेका मूल्य के 30% से अधिक नहीं होनी चाहिए
 - (d) Should not exceed 30% of contract value

Question 26

निम्नलिखित में से कौन साख पात्र का मौलिक फार्म नहीं है?

Which of the following is not a basic form of Letter of Credit?

Answer:

- (A) (क) प्रतिसंहरणीय साख पत्र
 - (a) Revocable Letter of Credit
- (B) (ख) सुनिश्चित साख पत्र
 - (b) Confirmed Letter of Credit
- (C) (ग) ड्राफ्ट साख पत्र
 - (c) Draft Letter of Credit
- (D) (घ) परिक्रामी साख पत्र
 - (d) Revolving Letter of Credit

Question 27

एक ठेका में एक भारतीय विक्रेता परियोजना के लिए अनिवार्य स्वदेशी वस्तु (॥-सी) को प्राप्त करने को प्रमाणित करने में असफल हो गया है। क्या कार्रवाई की जानी है?

- ।. ठेका मूल्य का 5% जब्त हो जाएगा
- ॥. पी.डब्ल्यू.बी.जी. जब्त हो जाएगी
- III. विक्रेता को भविष्य के लिए रोक दिया जाएगा

Indian vendor in a contract failed to certify achieving mandatory indigenous content (II-C) for the project, what action could be taken?

- I. 5% of contract value shall be forfeited
- II. PWBG shall be forfeited
- III. Vendor shall be debarred for future

ixcheck-customer-app

- (A) (क) केवल । सही है
 - (a) Only I is correct
- (B) (ख)। और II सही हैं
- (b) I and II are correct (C) (ग) केवल III सही है
 - (c) Only III is correct
- (D) (घ) I, II और III सही हैं
 - (d) I, II and III are correct

Question 28

मेक । परियोजना (सरकार द्वारा वित्त पोषित) के तहत रक्षा मंत्रालय द्वारा उन परियोजनाओं के लिए अधिकतम कितनी वित्तीय सहायता प्रदान की जानी चाहिए जिनमें उपस्कर प्रणालियों, बडे प्लेटफार्मों का डिजाइन और विकास अथवा उद्योग द्वारा उनका अपग्रेड शामिल है?

What maximum financial support should be provided by the MoD under Make I (Govt funded) project involving design and development of equipment systems, major platforms, or upgrade thereof by the industry?

Answer:

- (A) (क) विकास लागत का 70% तक अथवा 250 करोड़ रुपये
 - (a) upto 70% of development cost or Rs. 250 Crores
- (B) (ख) विकास लागत का 60% तक अथवा 200 करोड़ रुपये
 - (b) upto 60% of development cost or Rs. 200 Crores
- (C) (ग) विकास लागत का 80% तक अथवा 200 करोड़ रुपये
 - (c) upto 80% of development cost or Rs. 200 Crores
- (D) (घ) विकास लागत का 75% तक अथवा 200 करोड़ रुपये
 - (d) upto 75% of development cost or Rs. 200 Crores

Question 29

रणनीतिक साझेदारी मॉडल के तहत निजी फर्म द्वारा भारतीय रक्षा क्षेत्र में भाग लेने के लिए निम्नलिखित मापदंडों में से कौन सा मापदंड है?

What is one of the criteria of participation of private firm in the Indian Defence Sector under the Strategic Partnership Model?

Answer:

- (A) (क) फर्म का स्वामी निश्चित रूप से भारत का निवासी होना चाहिए
 - (a) Firm must be owned by the Indian resident
- (B) (ख) फर्म निश्चित रूप से एक विदेशी फर्म होनी चाहिए
 - (b) Firm must be a foreign firm
- (C) (ग) फर्म का स्वामी निश्चित रूप से अप्रवासी भारतीय होना चाहिए
 - (c) Firm may be owned by non-resident Indian
- (D) (घ) फर्म के पास भारत के निवासी की 40% पूंजी होनी चाहिए
 - (d) Firm must have 40% capital of Indian resident

Question 30

भ्रष्टाचार रोकथाम अधिनियम, 1988 के अधीन एक बोलीकर्ता पर रोक लगा दी गई है। रोक लगाए जाने की तारीख से वह अधिकतम अवधि कितनी है जिस अवधि तक बोलीकर्ता अधिप्राप्ति की प्रक्रिया में भाग लेने का पात्र नहीं होगा?

A bidder is debarred under the prevention of corruption Act, 1988. What is the maximum period upto which bidder will not be eligible to participate in the procurement process from the date of debarment?

- (A) (क) 1 वर्ष
 - (a) 1 year
- (B) (ख) 2 वर्ष
 - (b) 2 year
- (C) (ग) 3 वर्ष
- (c) 3 year (D) (घ) 5 वर्ष
- - (d) 5 year

दावा के उत्पन्न होने की तारीख से भुगतान के लिए ठेकेदार द्वारा दावा प्रस्तुत करने की क्या समय-सीमा है?

What is the time limit to submit claim by the contractor for the payment from the date of arising of the claim?

Answer:

- (A) (क) 1 वर्ष के भीतर
 - (a) Within 1 year
- (B) (ख) 2 वर्ष के भीतर
 - (b) Within 2 year
- (C) (ग) 3 वर्ष के भीतर
- (c) Within 3 year
- (D) (घ) **5** वर्ष के भीतर
 - (d) Within 5 year

Question 32

निम्नलिखित में से किस शर्त के अधीन निष्पादन के लिए अपेक्षित पूर्व जारी स्वीकृति को पुनर्नवीकृत किया जाना/नई स्वीकृति प्रदान की जानी अपेक्षित है?

- ा. एक अनुमोदित एम.ई.एस. निर्माण कार्य में यदि निर्माण कार्य प्रशासनिक अनुमोदन की तारीख से 12 महीनों के भीतर प्रारंभ नहीं किया जाता है
- II. एक सामान्य योजना के अधीन एक स्थाई स्थापना की स्वीकृति जिसके अधीन स्थापना में वर्षानुवर्ष धीरे-धीरे परिवर्धन किया जा रहा है
- III. वह स्वीकृति जिसके अधीन जारी किए जाने की तारीख से 12 महीनों के भीतर आंशिक भगतान किया गया है
- IV. भंडारों की खरीद के मामलों में यदि स्वीकृति के जारी किए जाने की तारीख से 12 महीनों के भीतर केन्द्रीय खरीद संगठन को इन्डेंट जारी कर दिया गया है, तथापि स्वीकृति को जारी किए जाने की तारीख से 12 महीनों के भीतर किसी भी भगतान को नहीं किया गया है

Under which of the following conditions, sanction earlier issued, is required to be renewed/fresh sanction required for the execution?

- I. In an approved MES work, if work not commenced within 12 months of the date of administrative approval
- II. Sanction of a permanent establishment under a general scheme under which additions in establishment is being made gradually for year to year
- III. Sanction under which part payment has been made within 12 months from the date of issue
- IV. In case of sanction of purchase of stores, if indent placed on the central purchase organisation within 12 months from the date of issue of sanction, however any payment has not been made within 12 month from the date of issue of sanction

Answer:

- (A) (क) केवल I
 - (a) I only
- (B) (ख) केवल II और IV
 - (b) II and IV only
- (C) (ग) केवल I, II और IV
 - (c) I, II and IV only
- (D) (घ) केवल । और IV
 - (d) I and IV only

Question 33

एक सरकारी कर्मचारी को किए गए अधिभुगतान को प्रशासक अथवा किसी अन्य अधीनस्थ अधिकारी द्वारा माफ करने के लिए निम्नलिखित शर्तों में से कौन सी शर्तें सही हैं?

- ा. यदि सरकारी कर्मचारी द्वारा आहरित किया गया अधिभूगतान इस युक्तियुक्त विश्वास के साथ आहरित किया गया है कि वह इसके लिए हकदार है
- II. यदि सक्षम प्राधिकारी की राय में वसूली के कारण सरकारी कर्मचारी को अनावश्यक कठिनाई होगी
- III. यदि सक्षम प्राधिकारी की राय में सरकारी कर्मचारी से वसूली असंभव है
- IV. यदि वसूली की धनराशि सरकारी कर्मचारी के दो महीने के वेतन से अधिक नहीं है

Which of the following conditions are correct to waive the overpayment made to a Govt. Servant, by the administrator or any other subordinate authority?

- I. In case, overpaid amount drawn by the Govt. servant under a reasonable belief that he is entitled to it
- II. If in the opinion of the competent authority that recovery will cause undue hardship to Govt. servant
- III. If in the opinion of the competent authority that the recovery from the Govt. servant is impossible
- IV. In case amount of recovery does not exceed two months pay of a Govt. Servant

- (A) (क) । और II सही हैं
 - (a) I and II are correct
- (B) (ख) ॥ और III सही हैं
 - (b) II and III are correct
- (C) (ग) I, II और III सही हैं
 - (c) I, II and III are correct
- (D) (घ) सभी सही हैं
 - (d) All are correct

निम्नलिखित धनराशि से अधिक बढ़ जाने पर क्रेता और विक्रेता द्वारा सत्यनिष्ठा समझौता पर हस्ताक्षर किया जाना है

Integrity Pact is to be signed by buyer and seller for purchases exceeding

Answer:

- (A) (क) 100 करोड़
 - (a) 100 Crore
- (B) (ख) 50 करोड़
 - (b) 50 Crore
- (C) (ग) 20 करोड़
 - (c) 20 Crore
- (D) (घ) हस्ताक्षरित नहीं किया जाएगा
 - (d) Not to be signed

Question 35

निम्नलिखित में से कौन सा सही है?

Which of the following is correct?

Answer:

- (A) (क) साखपत्र का विस्तार नहीं किया जा सकता है
 - (a) LC can not be extended
- (B) (ख) साखपत्र को स्वयं बैंक द्वारा विस्तारित किया जा सकता है
 - (b) LC can be extended by the Bank itself
- (C) (ग) जहां साखपत्र मूलतः एकीकृत वित्तीय सलाहकार की सहमति से और सक्षम वित्तीय प्राधिकारी के अनुमोदन से खोला गया था तो वहां साखपत्र को केवल एकीकृत वित्तीय सलाहकार की पूर्व सहमति से ही विस्तारित किया जा सकता है
 - (c) LC may be extended only with the prior concurrence of the IFA, where the LC was oringinally opened with the concurrence of integrated finance and approval of the CFA
- (D) (घ) साखपत्र का विस्तार सक्षम वित्तीय प्राधिकारी द्वारा स्वयं ही एकीकृत वित्तीय सलाहकार की पूर्व सहमित के बिना ही किया जा सकता है, भले ही एकीकृत वित्त की सहमित से खोला गया हो
 - (d) LC may be extended, without prior concurrence of the IFA even if it was opened with the concurrence of the integrated finance, by the CFA on his own

Question 36

एम.एस.एम.ई. के लिए खरीद वरीयता के संबंध में सही विकल्प का चयन करें:

ा. यदि एल1 एक गैर-एम.एस.एम.ई. है तो भाग लेनी वाली एम.एस.एम.ई. एल 1 द्वारा कोट की गई मूल्य के 15% तक की राशि को आपूर्ति आदेश के एक भाग को प्राप्त करने के लिए अपने मूल्य को एल1 के मूल्य तक कम कर सकता है

॥. ऐसे मामले में, एम.एस.एम.ई. आदेश मूल्य का 20% तक आपूर्ति कर सकता है

III. एम.एस.एम.ई. के लिए आरक्षित 20% आदेश में से, अनुसूचित जाति/अनुसूचित जनजाति के स्वामित्व वाले एम.एस.एम.ई. को 4% प्रदान किया जाएगा, बशर्ते वे एल1 मूल्य के बराबर हो जाएं

Please select the correct options with regards to purchase preference for MSMEs:

I. In case L1 is non-MSME, participating MSMEs with quoted price upto 15% above L1 will be allowed to bring their price down to L1 price in order to get a portion of supply order

II. In such case, MSME can supply upto 20% of order value

III. Out of the 20% order value reserved for MSME, 4% is to be given to MSME owned by SC/STs provided they meet L1 price

- (A) (क) उपर्युक्त सभी
 - (a) All the above
- (B) (ख) केवल II और III
 - (b) II and III only
- (C) (ग) केवल III
 - (c) III only
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

सरकारी अधिप्राप्ति एजेंसियों को निम्नलिखित में से कौन परामर्शी सेवाएं उपलब्ध कर सकता है?

Which of the following can provide consultancy services to government procurement agencies?

Answer:

- (A) (क) वास्तुकलात्मक फर्में
 - (a) Architectural Firms
- (B) (ख) व्यक्तिगण
 - (b) Individuals
- (C) (ग) गैर सरकारी संगठन
 - (c) NGOs
- (D) (घ) उपर्युक्त सभी
 - (d) All the above

Question 38

गैर परामर्शी सेवाओं की अधिप्राप्ति के संबंध में निम्नलिखित में से कौन सा सही है?

Which of the following is correct with respect to procurement of Non-consultancy services?

Answer:

- (A) (क) इसे उसी कार्यविधि से किया जा सकता है जो कार्यविधि माल और निर्माण कार्य की अधिप्राप्ति के लिए है
 - (a) It can be done by the same procedure as procurement of goods and works
- (B) (ख) रूचि की अभिव्यक्ति (ई.ओ.आई.) की निश्चित रूप से मंगवानी चाहिए
 - (b) EOI necessarily needs to be Called for
- (C) (ग) इसे सीमित अथवा एकल टेंडर आधार पर नहीं किया जा सकता है
 - (c) It cannot be done based on Limited or Single Tender Basis
- (D) (घ) 10 लाख रुपये से कम के मामलों में बोली को जी.ई.एम. में प्रकाशित नहीं किया जाना चाहिए
 - (d) For cases below Rs. 10 lakhs bids may not be published on GeM

Question 39

केन्द्रीय सतर्कता आयोग के अनुसार निम्नलिखित में से किसे आपूर्तकर्ता को अनावश्यक लाभ प्रदान किया जाना माना जाएगा?

According to CVC which of the following would constitute giving undue advantage to a supplier?

Answer:

- (A) (क) ठेके पर हस्ताक्षर किए जाने के पश्चात निष्पादन बैंक गारंटी को माफ करना
 - (a) Waiving off Performance Bank Guarantee after signing contract
- (B) (ख) आपूर्ति के गंतव्य स्थान को मूल एफ.ओ.आर. से परिवर्तित कर आपूर्तिकर्ता की लोकेशन के निकट करना
 - (b) Changing destination of supply from original FOR to place closer to supplier location
- (C) (ग) वित्तीय प्रभाव को बिना ध्यान में रखते हुए ठेके में दिए गए मॉडल/विशिष्टताओं को वित्तीय प्रभाव में लिए बिना स्वीकार करना
 - (c) Acceptance of model/specification other than those given in contract without taking into account financial effect
- (D) (घ) उपर्युक्त सभी
 - (d) All the above

Question 40

साखपत्र के विस्तार के लिए निम्नलिखित में से कौन सा सही है?

Which of the following is correct for extension of Letter of Credit?

29/09/2023, 13:05 ixcheck-customer-app

(A) (क) जब मूल साखपत्र को एकीकृत वित्तीय सलाहकार की सहमति से खोला गया था तो विस्तार दिए जाने से पूर्व एकीकृत वित्तीय सलाहकार की सहमति अपेक्षित है

- (a) Concurrence of IFA is required before extension when original LC was opened with concurrence of IFA
- (B) (ख) अगले उच्चतर सक्षम वित्तीय प्राधिकारी की स्वीकृति अपेक्षित है
 - (b) Sanction of next higher CFA is required
- (C) (ग) साखपत्र का विस्तार किया जा सकता है, भले ही आपूर्ति अवधि में परिवर्तन नहीं किया गया है
 - (c) LC can be extended even if Delivery Period has not changed
- (D) (घ) साखपत्र के विस्तार के लिए पी.बी.जी. का विस्तार अपेक्षित नहीं है
 - (d) PBG extension is not required for LC extension

Question 41

इन्कोटर्म नियमों के संबंध में क्या सही है?

- ।. इन्कोटर्म नियम वे अंतर्राष्ट्रीय ख्याति होते हैं जो माल के वैश्विक विक्रय के व्यापार पर लागू होते हैं
- II. इन्कोटर्म नियम माल की ब्रिकी के लिए उत्तरदायित्वों को पारस्परिक रूप से समझने में सहायक होते हैं
- III. इन्कोटर्म नियम विभिन्न मुद्राओं में व्यापार करने में सहायक होते हैं
- IV. इन्कोटर्म नियम इस बात का निर्धारण करने में सहायक होते हैं कि किस प्रकार लागत और जोखिम को पक्षों को नियत किया जाता है

What are correct about Incoterms rules?

- I. Incoterm rules are the International Reputations that apply to trade of the sales of Goods world wide
- II. Incoterms rules assist the mutual understanding of responsibilities for the Sale of Goods
- III. Incoterms rules assist to trade in different currencies
- IV. Incoterms rules, help in determining how costs and risks allocated to parties

Answer:

- (A) (क) । और II सही हैं
 - (a) I and II are correct
- (B) (ख) I, II और III सही हैं
 - (b) I, II and III are correct
- (C) (ग) I, II और IV सही हैं
 - (c) I, II and IV are correct
- (D) (घ) सभी सही हैं
 - (d) All are correct

Question 42

निम्नलिखित में से कौन सा सही है?

- ।. विशिष्टता की विभिन्न आकार की मदें जो विभिन्न उद्देश्यों को पूरा करती हैं उन्हें भिन्न वस्तुओं के रूप में माना जाएगा
- II. भिन्न भिन्न आकारों की मदों को उस समय एक ही प्रकार की मद के रूप में माना जाएगा जब वे एक ही उद्देश्य को पूरा करती हैं
- III. विशिष्टता की विभिन्न आकार की मदें जो एक ही उद्देश्य को पूरा करती हैं उन्हें एक समान वस्तुओं के रूप में माना जाएगा
- IV. भिन्न भिन्न उद्देश्यों को पूरा करने वाली एक ही मेक और पैटर्न की मदों को एक ही प्रकार की मदों के रूप में माना जाएगा

Which of the following is /are correct?

- I. Articles of different sizes of specification which serve different purpose will be treated as different articles
- II. Articles of different sizes will be treated as similar articles if serve the same purpose
- III. Articles of different size of specification serve same purpose will be treated similar articles
- IV. Articles of same make and pattern serving different purpose will be treated as similar articles

Answer:

- (A) (क) । और II सही हैं
 - (a) I and II are correct
- (B) (ख)। और III सही हैं
 - (b) I and III are correct
- (C) (ग) I, II और III सही हैं
 - (c) I, II and III are correct
- (D) (घ) सभी सही हैं
 - (d) All are correct

Question 43

राजस्व अधिप्राप्ति में औचित्य मद प्रमाणपत्र (पी.ए.सी.) की वैधता निम्नलिखित के लिए है

The validity of Proprietary Article Certificate (PAC) in Revenue Procurement is for

Answer:

- (A) (क) एक वर्ष
 - (a) One year
- (B) (ख) दो वर्ष
 - (b) Two years
- (C) (ग) छः माह
 - (c) Six months
- (D) (घ) भिन्न भिन्न मामलों में विनिर्दिष्ट अवधि
 - (d) Specified period on case to case basis

Question 44

कौन सा सही है?

Which one is correct?

Answer:

- (A) (क) सभी अधिप्राप्ति मामलों में वाणिज्यिक मोलभाव किया जाना अनिवार्य है
 - (a) It is mandatory to hold commercial negotiations in all procurement cases
- (B) (ख) किसी भी अधिप्राप्ति मामले में वाणिज्यिक मोलभाव नहीं किया जाना चाहिए
 - (b) Commercial negotiations are not to be conducted in any procurement case
- (C) (ग) पी.ए.सी. अधिप्राप्ति के मामले में वाणिज्यिक मोलभाव सदैव किया जाना चाहिए
 - (c) Commercial negotiations are to be invariably conducted in case of PAC procurement
- (D) (घ) वाणिज्यिक मोलभाव केवल केन्द्रीय सतर्कता आयोग के अनुमोदन से ही किया जा सकता है
 - (d) Commercial negotiations can be conducted only with the approval of the CVC

Question 45

एकीकृत वित्तीय सलाहकार के साथ असहमित के मामले में, प्रस्ताव को

In case of disagreement with the IFA, the proposal can be

Answer:

- (A) (क) सक्षम वित्तीय प्राधिकारी द्वारा अनुमोदित किया जा सकता है
 - (a) approved by the CFA
- (B) (ख) अगले उच्चतर सक्षम वित्तीय प्राधिकारी द्वारा अनुमोदित किया जा सकता है
 - (b) approved by the next higher CFA
- (C) (ग) अनुमोदित नहीं किया जा सकता है
 - (c) can not be approved
- (D) (घ) अगले उच्चतर सक्षम वित्तीय प्राधिकारी को भेजा जा सकता है
 - (d) referred to the next higher CFA

Question 46

निम्नलिखित में से कौन सा सही नहीं है?

Which one of the following is not correct?

- (A) (क) मानक कीमत केवल एक अनुमानित कीमत है
 - (a) Benchmark price is only an estimated price
- (B) (ख) कोट की गई दर की औचित्यता का निर्णय करने में मानक कीमतों को निर्धारित कीमत के रूप में नहीं लिया जाना है
 - (b) Benchmark price is not to be taken as cut-off price in deciding the reasonableness of the quoted rate
- (C) (ग) सी.एन.सी. मानक कीमत से 10% से अधिक द्वारा विचलित (डिवियेट) नहीं हो सकता
 - (c) CNC can not deviate from the Benchmark price by more than 10%
- (D) (घ) मानक कीमत से किसी भी प्रतिशतता विचलन को निर्धारित नहीं किया जा सकता है
 - (d) No percentage deviation from the Benchmark price can be prescribed

निम्नलिखित में से कौन सा सही है?

Which of the following is correct?

Answer:

- (A) (क) जी.ई.एम. के माध्यम से अधिप्राप्ति केवल पांच लाख रुपये से अधिक लागत वाली मदों के लिए आवश्यक है
 - (a) GeM Procurement is mandatory only for items costing above Rs. Five lakh
- (B) (ख) जी.ई.एम. के माध्यम से अधिप्राप्ति विभाग के विवेक पर होती है
 - (b) Procurement through GeM is at the discretion of the Department
- (C) (ग) जी.ई.एम. पर उपलब्ध मदों की अधिप्राप्ति अनिवार्य रूप से जी.ई.एम. के माध्यम से की जानी है
 - (c) Items available on GeM are to be mandatorily procured through GeM
- (D) (घ) जी.ई.एम. के माध्यम से अधिप्राप्ति केवल रक्षा मंत्रालय के लिए अनिवार्य है
 - (d) GeM Procurement is mandatory only for Ministry of Defence

Question 48

क्या पी.ए.सी. को प्रदान करने के लिए वित्त की सहमति अपेक्षित है?

Is concurrence of Finance required for grant of PAC?

Answer:

- (A) (क) यह अपेक्षित नहीं है
 - (a) It is not required
- (B) (ख) हां, यह अपेक्षित है
 - (b) Yes, it is required
- (C) (ग) यदि सक्षम वित्तीय प्राधिकारी इच्छुक है तो सहमति अपेक्षित है
 - (c) Concurrence required if CFA wants
- (D) (घ) प्रत्येक मामले के आधार पर निर्णय लिया जाएगा
 - (d) To be decided on case to case basis

Question 49

ठेका में दिए गए विस्तार के प्रावधान को निम्नलिखित के अनुसार किया जा सकता है:

Extensions as provided in the Contract may be carried out:

Answer:

- (A) (क) क्रय अफ़सर द्वारा जारी पत्र के माध्यम से
 - (a) through letter issued by the Purchase officer
- (B) (ख) ठेके में औपचारिक संशोधन करके
 - (b) through formal amendments to the Contract
- (C) (ग) सक्षम वित्तीय प्राधिकारी द्वारा हस्ताक्षरित पत्राचार के माध्यम से
 - (c) through communication signed by the CFA
- (D) (घ) ठेकेदार द्वारा हस्ताक्षरित स्वीकृत पत्र के माध्यम से
 - (d) through the acceptance letter signed by the Contractor $% \left(x\right) =\left(x\right) +\left(x\right)$

Question 50

वित्तीय शक्तियों को धारण करने वाले एक अफ़सर के आदेशों को संप्रेषित करने वाले पत्र पर निम्नलिखित द्वारा हस्ताक्षर किया जाना है

The communication conveying the orders exercised by an officer possessing financial power is to be signed

- (A) (क) मंजूरी देने वाले अधिकारी द्वारा स्वयं
 - (a) by the sanctioning officer himself
- (B) (ख) किसी भी अधिकारी द्वारा जिसे लेखापरीक्षा प्राधिकारियों द्वारा प्राधिकृत किया गया है
 - (b) by any officer authorised by the Audit authorities
- (C) (ग) वित्त अधिकारी द्वारा
 - (c) by the Finance officer

- (D) (घ) स्वीकृति प्राधिकारी द्वारा प्राधिकृत एक अधिकारी जिसकी सूचना लेखापरीक्षा को दी जाएगी
 - (d) by an officer authorised by the Sanctioning Authority under intimation to audit

एक ऐसी परिस्थिति में जहां हानि को जांच अदालत के द्वारा चोरी, धोखाधड़ी अथवा लापरवाही के कारण नहीं माने जाने के रूप में विनियमित किया गया था जिसे बाद में सिविल न्यायालय द्वारा चोरी, धोखाधड़ी अथवा लापरवाही के कारण हुआ माना गया है, वहां क्या कार्रवाई की जाएगी?

In a situation where loss already regularised on the basis of Court of Inquiry as not due to theft, fraud or negligence is later viewed by Civil Court as loss due to theft, fraud or negligence, what is the course of action?

Answer:

- (A) (क) एक नया हानि विवरण तैयार किया जाएगा
 - (a) Fresh loss statement will be prepared
- (B) (ख) पहले ही अंतिम रूप दिए गए हानि विवरण को फिर से नहीं खोला जाएगा
 - (b) Already finalised loss statement will not be re-opened
- (C) (ग) स्थानीय लेखापरीक्षा की सलाह के आधार पर निर्णय लिया जाएगा
 - (c) Decision will be taken as per advice of LAO
- (D) (घ) कानूनी सलाह प्राप्त की जाएगी
 - (d) Legal opinion will be obtained

Question 52

पूंजीगत शीर्ष में उपलब्ध निधियों की बचत को राजस्व शीर्ष में पुनर्विनियोजित किया जा सकता है

Savings in the funds provided in Capital Head can be re-appropriated to Revenue Head

Answer:

- (A) (क) यदि बचत 50% से अधिक है
 - (a) if saving is more than 50%
- (B) (ख) यदि मंत्रालय का सचिव निर्णय लेता है
 - (b) if Secretary of the Ministry decides
- (C) (ग) यदि तत्काल आवश्यकता है
 - (c) if there is urgent need
- (D) (घ) पुनर्नियोजित नहीं किया जा सकता है
 - (d) can not be re-appropriated

Question 53

विभागाध्यक्ष को कार्यालय प्रमुख को घोषित करने की शक्ति है

 $\mbox{\sc Head}$ of Department (HoD) has the power to declare Head of Office

Answer:

- (A) (क) अपने अधीन किसी भी अधिकारी को
 - (a) any officer under him
- (B) (ख) अपने अधीनस्थ किसी राजपत्रित अधिकारी को
 - (b) any gazetted officer subordinate to him
- (C) (ग) किसी ग्रुप 'ए' अफ़सर को
 - (c) any Group 'A' officer
- (D) (घ) विभागाध्यक्ष के पास ऐसी शक्ति नहीं है
 - (d) HoD has no such power

Question 54

29/09/2023, 13:05 ixcheck-customer-app

यदि टेंडर दस्तावेज़ में यह प्रावधान किया गया है, तो टेंडर की गई मात्रा को बढ़ाया या घटाया जा सकता है

The tendered quantity can be increased or decreased, if provided for in the tender document

Answer:

- (A) (क) 25 प्रतिशत से
 - (a) by 25 percent
- (B) (ख) सक्षम वित्तीय प्राधिकारी द्वारा निर्धारित किए जाने वाले प्रतिशत से
 - (b) by percentage to be decided by CFA
- (C) (ग) बढ़ाया या घटाया नहीं जा सकता है
 - (c) can not be increased or decreased
- (D) (घ) क्रेता और विक्रेता के बीच आपसी सहमित के अनुसार
 - (d) as per mutual agreement between buyer and seller

Question 55

टेंडर के खोले जाने के बाद बोलीकर्ता द्वारा स्वयं अपने आप प्रदान की जाने वाली छूट और रियायत को:

Suo moto discounts and rebates offered by the bidder after opening of tender:

Answer:

- (A) (क) एल1 का निर्धारण करने के लिए विचार किया जा सकता है
 - (a) can be considered for determining L1
- (B) (ख) एल1 का निर्धारण करने के लिए विचार नहीं किया जा सकता है
 - (b) can not be considered for determining L1
- (C) (ग) विचार किया जा सकता है यदि अन्य बोलीकर्ता सहमत हों
 - (c) can be considered if other bidders agree
- (D) (घ) ऐसी बोलियों को रद्द कर दिया जाएगा
 - (d) Such bids are to be rejected

Question 56

पूंजीगत अधिप्राप्ति के तहत प्रत्यायोजित शक्तियों के मामलों के लिए ए.ओ.एन. की स्वीकृति निम्नलिखित के द्वारा प्रदान की जाएगी:

Under Capital Procurement AON for delegated power cases is accorded by:

Answer:

- (A) (क) उप-सेनाध्यक्षों
 - (a) Vice Chiefs
- (B) (ख) सेवा अधिप्राप्ति बोर्ड
 - (b) Service Procurement Board
- (C) (ग) रक्षा अधिप्राप्ति बोर्ड
 - (c) Defence Procurement Board
- (D) (घ) रक्षा अधिग्रहण परिषद
 - (d) Defence Acquisition Council

Question 57

पुंजीगत अधिप्राप्ति में फास्ट ट्रैक प्रक्रिया के तहत आपूर्तियों में विलम्ब के मामले में, विक्रेता पर निर्णीत हर्जाना निम्नलिखित शर्तों के अधीन किया जाएगा:

In case of delay in supplies under Fast Track Procedure in capital procurement, the vendor is levied liquidated damages subject to:

- (A) (क) घोषित भंडारों के मूल्य का अधिकतम 10%
 - (a) maximum of 10% of value of declared stores
- (B) (ख) घोषित भंडारों के मूल्य का अधिकतम 15%
 - (b) maximum of 15% of value of declared stores
- (C) (ग) कोई भी निर्णीत हर्जाना नहीं लिया जाएगा
 - (c) No LD is levied
- (D) (घ) क्रेता और विक्रेता द्वारा आपसी सहमित के अनुसार धनराशि
 - (d) amount mutually decided by Buyer and Seller

मालों के परिवहन की एक्स-वर्क्स श्रेणी अधीन:

Under ex-works category of transportation of goods:

Answer:

- (A) (क) विक्रेता द्वारा अपने परिसर से माल को लेने में अंतर्निहित सभी जोखिमों और लागतों का वहन उसके द्वारा किया जाएगा
 - (a) Seller has to bear all costs and risks involved in taking the goods from his premises
- (B) (ख) क्रेता द्वारा अपने परिसर से माल को लेने में अंतर्निहित सभी जोखिमों और लागतों का वहन उसके द्वारा किया जाएगा
 - (b) Buyer has to bear all costs and risks involved in taking the goods from Seller's premises
- (C) (ग) जोखिम का वहन दोनों के द्वारा किया जाएगा
 - (c) Both have to share the risk
- (D) (घ) किसी भी घटना के लिए उत्तदायी पक्ष द्वारा सभी लागतों और जोखिम का वहन करना पड़ेगा
 - (d) The party responsible for any eventuality has to bear all costs and risk

Question 59

यदि परेषिती ने एक मद के प्रेषण से पूर्व उसका निरीक्षण कर लिया है तो:

In case Consignee has inspected an item prior to dispatch:

Answer:

- (A) (क) यदि मदें विशिष्टताओं के अनुरूप नहीं हैं अथवा क्षतिग्रस्त हो गई हैं तो भी परेषिती उसे रद्द करने का अधिकार खो देता है
 - (a) The Consignee loses the right to reject it even if items do not conform to specifications or are damaged
- (B) (ख) यदि मदें क्षतिग्रस्त हो गई हैं तो उसी अवस्था में मदों को रद्द करने का अधिकार परेषिती का होगा
 - (b) The Consignee will have the right to reject the items only if they have been damaged
- (C) (ग) यदि मदें विशिष्टताओं के अनुरूप नहीं हैं तो परेषिती के पास उसे रद्द करने का अधिकार होगा
 - (c) The Consignee will have the right to reject the items only if they do not conform to specifications
- (D) (घ) यदि मदें विशिष्टताओं के अनुरूप नहीं हैं अथवा क्षतिग्रस्त हो गई हैं तो भी परेषिती को यह अधिकार होगा कि मदों को पूर्ण रूप से अथवा आंशिक रूप से रद्द कर दे
 - (d) The Consignee will have the right to reject the items, in whole or part, if the items do not conform to the specifications or have been damaged

Question 60

सत्यनिष्ठा समझौता के संबंध में निम्नलिखित में से कौन सा सही नहीं है?

Which of the following is NOT correct about Integrity Pact?

Answer

- (A) (क) सत्यनिष्ठा समझौते का कार्यान्वयन स्वतंत्र बाह्य मॉनिटरों के एक पैनल के माध्यम से किया जाएगा
 - (a) Integrity Pact would be implemented through a panel of Independent External Monitors
- (B) (ख) स्वतंत्र बाह्य मॉनिटरों की नियुक्ति केन्द्रीय सतर्कता आयोग के परामर्श से संगठन द्वारा की जाएगी
 - (b) Independent External Monitors shall be appointed by the organization in consultation with Central Vigilance Commission
- (C) (ग) स्वतंत्र बाह्य मॉनिटर संगठन के मुख्य सतर्कता अधिकारी को रिपोर्ट करेंगे
 - (c) Independent External Monitors shall report to Chief Vigilance Officer of the organisation
- (D) (घ) स्वतंत्र बाह्य मॉनिटर पचहत्तर वर्ष से कम आयु के होंगे
 - (d) Independent External Monitors should be below the age of seventy years

Elements Of Law

Question 61

गणेश नैसर्गिक प्रेम और स्नेह के कारण अपने पुत्र मोहन को 20,000 रुपये देने का वादा करता है। वह अपने वादे को लिखित रूप में देता है और उसे रजिस्टर करता है। यह समझौता है:

Ganesh promises to give his son, Mohan Rs. 20,000/- out of natural love and affection. He puts his promise to Mohan into writing and registers it. This

agreement is:

Answer:

- (A) (क) शून्य
 - (a) Void
- (B) (ख) शून्यकरणीय
 - (b) Voidable
- (C) (ग) एक करार
 - (c) A contract
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 62

निम्नलिखित में से कौन एक विक्रय के ठेके की एक शर्त है जोकि ठेके के एक मुख्य उद्देश्य के लिए आवश्यक है और उसका भंग किया जाना ठेके को निराकरण (रैपुडिएटिड) के रूप में मानने के एक अधिकार को उत्पन्न करता है?

Which of the following is a stipulation in a contract of sale essential to main purpose of the contract and the breach of which gives rise to a right to treat the contract as repudiated?

Answer:

- (A) (क) वारंटी
 - (a) Warranty
- (B) (ख) शर्त
 - (b) Condition
- (C) (ग) डिस्क्लेमर
 - (c) Disclaimer
- (D) (घ) गारंटी
 - (d) Guarantee

Question 63

माल विक्रय अधिनियम, 1930 के अधीन माल विक्रेता के जोखिम के अधीन रहता है, जब तक कि अन्यथा सहमत न हो:

Under the Sale of Goods Act, 1930, unless otherwise agreed, the goods remain at seller's risk until:

Answer:

- (A) (क) क्रेता को माल की सुपुर्दगी कर दी गई है
 - (a) The goods have been delivered to the buyer
- (B) (ख) उसमें निहित संपत्ति क्रेता को अंतरित कर दी गई है
 - (b) The property therein has been transferred to the buyer
- (C) (ग) माल की कीमत विक्रेता द्वारा प्राप्त कर ली गई है
 - (c) The price to the goods has been received by seller
- (D) (घ) क्रेता द्वारा माल का उपयोग कर लिया गया है
 - (d) The goods have been utilised by the buyer

Question 64

नमूना और विवरण के माध्यम से माल की ब्रिकी के एक ठेके के मामले में आवश्यक है कि:

In a Contract for Sale of goods by sample and description, it is necessary that:

- (A) (क) एक मुश्त माल नमूने के अनुरूप होगा जबिक यह आवश्यक नहीं है कि एक मुश्त माल विवरण के अनुरूप होगा
 - (a) The bulk of goods shall correspond with sample while it is not necessary that the bulk of goods shall correspond with the description
- (B) (ख) एकमुश्त माल नमूने तथा साथ ही विवरण के अनुरूप होगा
 - (b) The bulk of goods shall correspond with the sample as well as description
- (C) (ग) एकमुश्त माल का नमूने और माल के विवरण के साथ भिन्नता को केवल वारंटी के भंग होने के रूप में माना जाएगा
 - (c) Variation of the bulk of goods with the sample and description of goods is only to be treated as a breach of warranty
- (D) (घ) एकमुश्त माल विवरण के अनुरूप होगा और यह आवश्यक नहीं है कि एकमुश्त माल नमूने के अनुरूप होगा
 - (d) The bulk of goods shall correspond with the description and it is not necessary that the bulk of goods correspond with the sample

इंडियन आर्बिट्रेशन एण्ड कन्सिलिएशन एक्ट 1996 द्वारा निम्नलिखित में से किस आदर्श कानून का उपयोग किया गया था?

ixcheck-customer-app

Which of the following model law was used by the Indian Arbitration and conciliation Act 1996?

Answer:

- (A) (क) भारतीय संविधान
 - (a) Constitution of India
- (B) (ख) यूरोपियन कमर्शियल आर्बिट्रेशन प्रोसिजर
 - (b) European Commercial Arbitration Procedure
- (C) (ग) यू.एन.सी.आई.टी.आर.ए.एल., 1985
 - (c) UNCITRAL, 1985
- (D) (घ) भारत के सर्वोच्च न्यायालय के दिशा-निर्दश
 - (d) Guidelines of Supreme Court of India

Question 66

निम्नलिखित का मिलान करें:

Match the following:

	1	1	
(1)	वचन पत्र Promissory note	(ए) (A)	एक लिखित प्रपत्र जिसमें शर्तरहित एक आदेश निहित होता है जिस पर जारी किए जाने वाले व्यक्ति द्वारा हस्ताक्षर किया जाता है, जिसमें एक निश्चित व्यक्ति को यह निर्देश दिया जाता है कि वह एक निश्चित धनराशि का भुगतान केवल उसे अथवा उसके बराबर की धनराशि का भुगतान किसी निश्चित व्यक्ति को अथवा वचन पत्र को धारण करने वाले व्यक्ति को करे। An instrument in writing containing an unconditional order, signed by the maker, directing a certain person to pay a certain sum of money only to, or to the order of, a certain person or to the bearer of the instrument.
(II)	चैक Cheque	(বী) (B)	एक लिखित प्रपत्र (बैंक नोट अथवा करेंसी नोट नहीं) जिसमें शर्तरहित एक वचनपत्र निहित होता है जिस पर जारी किए जाने वाले व्यक्ति द्वारा हस्ताक्षर किया जाता है, जिसमें एक निश्चित व्यक्ति को यह निर्देश दिया जाता है कि वह एक निश्चित धनराशि का भुगतान केवल उसे अथवा उसके बराबर की धनराशि का भुगतान किसी निश्चित व्यक्ति को अथवा वचन पत्र को धारण करने वाले व्यक्ति को करे। An instrument in writing (not being a bank-note or a currency-note) containing an unconditional undertaking, signed by the maker, to pay a certain sum of money only to, or to the order of, a certain person, or to the bearer of the instrument.
(III)	विनिमय पत्र Bill of exchange	(相) (C)	एक विनिर्दिष्ट बैंकर पर आहरित एक प्रपत्र और जिसमें यह व्यक्त नहीं किया गया है कि उसका भुगतान मांग से भिन्न रूप में दिया जाना है और जिसमें विकृत चैक का इलैक्ट्रॉनिक प्रतिरूप और इलैक्ट्रॉनिक रूप में एक चैक निहित है। An instrument drawn on a specified banker and not expressed to be payable otherwise than on demand and it includes the electronic image of a truncated cheque and a cheque in the electronic form.

- (A) (क) I-ए, II-बी, III-सी
 - (a) I A, II B, III C
- (B) (ख) I-बी, II-सी, III-ए
 - (b) I B, II C, III A
- (C) (ग) ।-सी, ॥-बी, ॥।-ए
 - (c) I C, II B, III A
- (D) (घ) I-ए, II-सी, III-बी
 - (d) I A, II C, III B

दिनांक 30 अगस्त 2019 के एक वचन पत्र अथवा विनिमय पत्र को तारीख से छः माह के बाद भुगतानयोग्य बनाया गया। इस इन्स्ट्रमेंट की परिपक्तता की क्या तारीख है?

A promissory note or bill of exchange, dated 30th August, 2019, is made payable six months after date. What is the date of maturity of this instrument?

Answer:

- (A) (क) 28 फरवरी 2020
 - (a) 28th Feb 2020
- (B) (ख) 3 मार्च 2020
 - (b) 3rd March 2020
- (C) (ग) 2 मार्च 2020
 - (c) 2nd March 2020
- (D) (घ) 5 मार्च 2020
 - (d) 5th March 2020

Question 68

न्यूनतम मजदूरी अधिनियम, 1948 के अनुसार कौन सी सरकार न्यूनतम मजदूरी नियत करती है?

As per Minimum Wages Act 1948, which Government fixes the Minimum Wages?

Answer:

- (A) (क) केन्द्र सरकार
 - (a) Central Government
- (B) (ख) राज्य सरकार
 - (b) State Government
- (C) (ग) उपयुक्त सरकार
 - (c) Appropriate Government
- (D) (घ) स्थानीय सरकार
 - (d) Local Government

Question 69

मजदूरी संदाय अधिनियम, 1936 के अनुसार मजदूरी के भुगतान के लिए अधिकतम मजदूरी अवधि कितनी है?

What is the maximum wage period for the payment of wages as per Payment of Wages Act 1936?

Answer:

- (A) (क) 15 दिन
 - (a) 15 days
- (B) (ख) एक माह
 - (b) one month
- (C) (ग) 30 दिन
- (c) 30 days
- (D) (घ) दो माह
 - (d) two months

Question 70

सी.जी.एस.टी. अधिनियम, 2017 के प्रावधानों के अधीन उन मामलों की, जहां अग्रिम भुगतान प्राप्त किया जाता है, तो पंजीकृत व्यक्ति निम्नलिखित को जारी करेगा:

Under the provisions of CGST Act, 2017, cases where advance payment is received, the registered person shall issue:

- (A) (क) एक टैक्स इन्वायस
 - (a) A tax invoice
- (B) (ख) आपूर्ति का बिल
 - (b) A bill of supply
- (C) (ग) प्राप्ति वाउचर
 - (c) Receipt voucher
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

जी.एस.टी. के अधीन निम्नलिखित में से कौन एक साधारण और आसान योजना है जिसका विकल्प उन छोटे करदाताओं द्वारा अपनाया जा सकता है जिनका पिछले वर्ष का टर्नऑवर 1.5 करोड़ रुपये से कम है और जो उन्हें इस बात में सहायता करता है कि वे जटिल जी.एस.टी. औपचारिकता से छुटकारा पा लें और टर्नऑवर की एक नियत दर पर जी.एस.टी. का भुगतान करें?

Which of the following is a simple and easy scheme under GST which can be opted by the small taxpayers whose aggregate turnover of the preceding year is less than Rs.1.5 Crore which helps them to get rid of tedious GST formalities and pay GST at a fixed rate of turnover?

Answer:

- (A) (क) भुगतान योजना
 - (a) Payment Scheme
- (B) (ख) टर्नऑवर योजना
 - (b) Turnover Scheme
- (C) (ग) कम्पोजिशन योजना
- (c) Composition Scheme
- (D) (घ) एग्रीगेट योजना
 - (d) Aggregate Scheme

Question 72

एक प्रस्ताव का पत्राचार कब पूर्ण होता है?

When the communication of a proposal is complete?

Answer:

- (A) (क) जब वह उस व्यक्ति के संज्ञान में नहीं आता है जिसके साथ यह किया जाता है
 - (a) When it does not come to the knowledge of the person to whom it is made
- (B) (ख) जब यह एक अन्य व्यक्ति के संज्ञान में आता है कि संबंधित व्यक्ति के साथ कुछ पत्राचार किया गया था
- (b) When it comes to the knowledge of another person that some communication was made to the concerned person
- (C) (ग) जब यह उस व्यक्ति के संज्ञान में आता है कि जिसके साथ यह नहीं किया जाता है
 - (c) When it comes to the knowledge of the person to whom it is not made
- (D) (घ) जब यह उस व्यक्ति के संज्ञान में आता है कि जिसके साथ यह किया जाता है
 - (d) When it comes to the knowledge of the person to whom it is made

Question 73

"धोखाधड़ी" का अर्थ और उसमें सम्मिलित होने वाले तत्व निम्नलिखित हैं: एक ठेका के संबंध में एक पक्ष द्वारा अथवा उसकी मौन सहमित के साथ अथवा अपने एजेंट के द्वारा उससे संबंधित अपने एजेंट की एक अन्य पार्टी के साथ धोखा देने का मंशा से कार्रवाई करना अथवा उसको इसके लिए लालच देना कि वह ठेका में भाग ले।

"Fraud" means and includes any of the following acts committed by a party to a contract, or with his connivance, or by his agent, with intent to deceive another party thereto of his agent, or to induce him to enter into the contract:

Answer:

- (A) (क) निष्पादित करने की किसी मंशा को व्यक्त किए बिना एक वचन देना
 - (a) a promise made without any intention of performing it
- (B) (ख) कोई भी कार्य और चूक जिसको कानून विशेष तौर पर धोखाधड़ी मानता है
 - (b) any act or omission as the law specially declares to be fraudulent
- (C) (ग) उपर्युक्त में से कोई नहीं
 - (c) none of the above
- (D) (घ) (क) और (ख) दोनों
 - (d) Both (a) and (b)

Question 74

माल के विक्रय के ठेके के पक्षों द्वारा जहां कीमत का निर्धारण नहीं किया जाता है तो खरीदार द्वारा किस कीमत का भुगतान किया जाएगा?

Where the price is not determined by the parties to the contract of sale of goods, what price shall be paid by the buyer?

- (A) (क) खरीदार विक्रेता को औचित्यपूर्ण कीमत का भुगतान करेगा
 - (a) The buyer shall pay the seller a reasonable price
- (B) (ख) खरीदार अपने विवेक से कीमत का निर्धारण करेगा
 - (b) The buyer shall determine the price at his discretion
- (C) (ग) विक्रेता अपने विवेक से कीमत का निर्धारण करेगा
 - (c) The seller shall determine the price at his discretion
- (D) (घ) विक्रेता बाज़ार की गतिविधियों के अनुसार कीमत लगाएगा
 - (d) The seller shall charge the price according the market forces

जहां माल की बिक्री के लिए एक ठेका विवरण के साथ होता है, वहां निहित शर्त निम्नलिखित है:

Where there is a contract for the sale of goods by description, there is an implied condition that:

Answer:

- (A) (क) यदि बिक्री नमूना तथा साथ ही साथ विवरण के द्वारा होती है, तो माल का तालमेल नमूना और विवरण दोनों के साथ होना चाहिए
 - (a) If the sale is by sample as well as by description, the goods must correspond both with the sample and with the description
- (B) (ख) माल का विवरण के साथ तालमेल होना चाहिए
 - (b) The goods shall correspond with the description
- (C) (ग) (क) और (ख) दोनों सही हैं
 - (c) Both (a) and (b) are correct
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 76

किसे विधिक प्रतिनिधि के रूप में माना जा सकता है?

Who may be treated as legal representatives?

Answer

- (A) (क) एक वह व्यक्ति जिसके ऊपर एक पक्ष की मृत्यु हो जाने पर उसके प्रतिनिधि के रूप में कार्य करते हुए संपदा की जिम्मेदारी होती है
 - (a) A person on whom the estate of a deceased person devolves on the death of the party acting in a representative's capacity
- (B) (ख) एक वह व्यक्ति जो विधिक रूप से मृत व्यक्ति की संपदा का प्रतिनिधित्व करता है
 - (b) A person who in law represents the estate of a deceased person
- (C) (ग) एक वह व्यक्ति जो मृत व्यक्ति की संपदा में हस्तक्षेप करता है
 - (c) A person who intermeddles with the estate of the deceased
- (D) (घ) सभी विकल्प सही हैं
 - (d) All the options are correct

Question 77

मध्यस्थ की संख्या के संबंध में निम्नलिखित में से कौन सा सही है?

What is true about the number of arbitrators?

- (A) (क) मध्यस्थ की संख्या का निर्धारण करने में असफल हो जाने पर मध्यस्थता अधिकरण में एकमात्र मध्यस्थ होगा
 - (a) Failing the determination, the number of arbitrators, the arbitral tribunal shall consist of a sole arbitrator
- (B) (ख) पक्षों को मध्यस्थों की संख्या का निर्धारण करने की स्वतंत्रता होगी बशर्ते कि यह संख्या एक सम संख्या नहीं होगी
 - (b) The parties are free to determine the number of arbitrators, provided that such number shall not be an even number
- (C) (ग) (क) और (ख) दोनों सही हैं
 - (c) Both (a) and (b) are correct
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

भारतीय संविधान की धारा 24 किसी फैक्ट्री अथवा खदान अथवा दुर्ग अथवा जोखिमपरक नियोजन में __ वर्ष से कम आयु के बाल श्रम को निषिद्ध करती है:

Article 24 of the Indian Constitution prohibits Child Labour below the age of ___ years in any factory or mine or castle or engaged in hazardous employment:

Answer:

- (A) (क) 8 वर्ष
 - (a) 8 years
- (B) (ख) 10 वर्ष
- (b) 10 years
- (C) (ग) 12 वर्ष
 - (c) 12 years
- (C) 12 years
- (D) (घ) 14 वर्ष
 - (d) 14 years

Question 79

उत्पाद और सेवाएं नेटवर्किंग (जी.एस.टी.एन.) निम्नलिखित कार्यकलाप करती है:

The products & services networking (GSTN) performs the following activities:

Answer:

- (A) (क) पंजीकरण को समर्थ बनाती है
 - (a) Facilitating registration
- (B) (ख) संघीय और राज्य सरकारों को पैकेज को वापस करना
 - (b) Returning the package to the federal and state governments
- (C) (ग) जी.एस.टी. का आकलन और निपटान
 - (c) GST calculation and settlement
- (D) (घ) उपर्युक्त सभी
 - (d) All of the above

Question 80

अंतःराज्य आपूर्तियों पर कौन से शुल्क लगाए जाते हैं?

What duties are taxes on intra-State supplies?

Answer:

- (A) (क) सी.जी.एस.टी.
 - (a) CGST
- (B) (ख) एस.जी.एस.टी.
 - (b) SGST
- (C) (ग) सी.जी.एस.टी. और एस.जी.एस.टी.
 - (c) CGST and SGST
- (D) (घ) आई.जी.एस.टी.
 - (d) IGST

Question 81

मजदूरी संदाय अधिनियम 1936, एक नियुक्त व्यक्ति को मजदूरी की अवधि के लिए निम्नलिखित से अधिक नहीं देय मजदूरियों पर लागू होता है:

The payment of wage Act 1936 is applicable to wages payable to an employed person for wage period, not exceeding to:

- (A) (क) 20,000 रुपये प्रतिमाह
 - (a) Rs. 20,000/- per month
- (B) (ख) 24,000 रुपये प्रतिमाह
 - (b) Rs. 24,000/- per month
- (C) (ग) 30,000 रुपये प्रतिमाह
 - (c) Rs. 30,000/- per month
- (D) (घ) 36,000 रुपये प्रतिमाह
 - (d) Rs. 36,000/- per month

किसी ऐसे नियोक्ता पर प्रतिदिन के हिसाब से लगाए जाने वाले दंड की मौद्रिक सीमा कितनी है जिसने प्राधिकारी द्वारा निर्धारित तारीख तक किसी नियुक्त व्यक्ति की मजदूरी का भुगतान नहीं किया है अथवा जानबूझकर भुगतान की अनदेखी है?

What is the monetary limit upto which fine may be imposed for each day on an employer who has failed or wilfully neglected the payment of wages of any employed person by the day fixed by the authority?

Answer:

- (A) (क) 100/- रुपये प्रतिदिन
 - (a) Rs. 100/- per day
- (B) (ख) 250/- रुपये प्रतिदिन
 - (b) Rs. 250/- per day
- (C) (ग) 500/- रुपये प्रतिदिन
 - (c) Rs. 500/- per day
- (D) (घ) 750/- रुपये प्रतिदिन
 - (d) Rs. 750/- per day

Question 83

एक नियोक्ता अपने कर्मचारियों को 07 दिनों की अवधि में एक दिन के विश्राम की अनुमित भी नहीं देता है और इसके लिए न्यूनतम मजदूरी अधिनियम, 1948 के तहत सक्षम प्राधिकारी द्वारा यथा निर्धारित मानदेय का कोई अतिरिक्त भुगतान भी नहीं करता है। उसे निम्नलिखित अविध तक के कारावास का दंड दिया जा सकता है:

An Employer does not allow a day of rest in the period of 07 days to his employees without any additional payment of remuneration as fixed by appropriate authority under the Minimum Wages Act 1948. He may be punished with imprisonment for a term upto:

Answer:

- (A) (क) 03 माह
 - (a) 03 months
- (B) (ख) 06 माह
- (b) 06 months (C) (ग) 09 माह
- (c) 09 months
- (D) (घ) 12 माह (d) 12 months

Question 84

भारतीय संविदा अधिनियम, 1872 में निहित निम्नलिखित में से कौन सा सही क्रम है?

- ।. ऑफर अथवा प्रस्ताव
- II. ठेका
- III. करार
- IV. स्वीकृति

Which one is the correct sequence implied in the Indian Contract Act, 1872?

- I. Offer or Proposal
- II. Contract
- III. Agreement
- IV. Acceptance

- (A) (क) III, IV, I, II
 - (a) III, IV, I, II
- (B) (평) IV, II, III, I
 - (b) IV, II, III, I
- (C) (刊) I, IV, III, II
- (c) I, IV, III, II (D) (घ) I, II, III, IV

 - (d) I, II, III, IV

निष्पादन न किए जाने के इरादे से दिया गया वचन निम्नलिखित है:

A promise made without intention of performing is a:

Answer:

- (A) (क) गलत तथ्य प्रस्तुत करना (मिसरिप्रेजेन्टेशन)
 - (a) Misrepresentation
- (B) (ख) त्रुटि
 - (b) Mistake
- (C) (ग) धोखाधड़ी
 - (c) Fraud
- (D) (घ) शून्यकरणीय संविदा
 - (d) Voidable Contract

Question 86

'ए' एक घोड़े को 'बी' से खरीदने के लिए सहमत हो जाता है। यह पता चलता है कि मोलभाव के समय घोड़े की मृत्यु हो चुकी थी, तथापि किसी भी पक्ष को इसकी जानकारी नहीं थी। यह करार निम्नलिखित है:

A agrees to buy from B a certain horse. It turns out that the horse was dead at the time of the bargain, though neither party was aware of the fact. The agreement is:

Answer:

- (A) (क) अवैध
 - (a) Illegal
- (B) (ख) शून्य
 - (b) Void
- (C) (ग) शून्यकरणीय
 - (c) Voidable
- (D) (घ) एक ठेका
 - (d) A contract

Question 87

मजदूरी संदाय अधिनियम के अधीन मजूदरी के भुगतान का उत्तरदायित्व निम्नलिखित का है:

Responsibility for payment of wages under the Payment of Wages Act lies with:

Answer:

- (A) (क) लेखा अधिकारी
 - (a) Accounts Officer
- (B) (ख) प्रबंधक/पर्यवेक्षक/प्रशासन
 - (b) Manager/ Supervisor/Administration
- (C) (ग) वित्त अधिकारी
 - (c) Finance Officer
- (D) (घ) उपर्युक्त सभी
 - (d) All of the above

Question 88

जहां एक करार के द्वारा कीमत नियत नहीं की जाती है तो क्रेता द्वारा विक्रेता को निम्नलिखित का भुगतान किया जाएगा:

Where no price is fixed by an agreement, the buyer shall pay the seller:

- (A) (क) न्यूनतम मूल्य
 - (a) lowest price
- (B) (ख) तार्किक मूल्य
 - (b) reasonable price

- (C) (ग) समुचित मूल्य
 - (c) suitable price
- (D) (घ) कोई भी मूल्य
 - (d) any price

माध्यस्थम् कार्यवाही के दौरान:

During arbitral proceedings:

Answer:

- (A) (क) न्यायालय कोई भी अंतरिम राहत प्रदान नहीं करता है
 - (a) the court does not grant any interim relief
- (B) (ख) न्यायालय किसी भी प्रार्थना पर विचार नहीं करेगा
 - (b) the court will not entertain any request
- (C) (ग) यदि अधिनिर्णय नहीं किया गया है तो न्यायालय अंतरिम राहत प्रदान कर सकता है
 - (c) the court may grant interim relief if award is not made
- (D) (घ) न्यायालय माध्यस्थम् कार्यवाही के पहले या दौरान अथवा माध्यस्थम् अधिनिर्णय को प्रदान करने के पश्चात किन्तु उसके लागू होने से पहले, अंतरिम राहत प्रदान कर सकता है
 - (d) the court may grant interim relief before or during arbitral proceedings or at anytime after making of the arbitral award but before it is enforced

Question 90

निम्नलिखित में से कौन मजदूरी संदाय अधिनियम, 1936 के अधीन मजदूरी की परिभाषा में सिम्मिलित नहीं है?

Which of the following is not included in the definition of wages under Payment of Wages Act, 1936?

Answer:

- (A) (क) न्यायालय के आदेश के अधीन देय मानदेय
 - (a) Renumeration payable under order of court
- (B) (ख) वेतन
 - (b) Salary
- (C) (ग) भत्ता
 - (c) Allowance
- (D) (घ) उपदान
 - (d) Gratuity

Question 91

निम्नलिखित में से कौन सा सही है? मजदूरी की विभिन्न न्यूनतम दरें निम्नलिखित के लिए नियत की जा सकती है:

मजदूरी का विभिन्न न्यूनतम दर निम्नालाखत के लिए नियत का जा सकता ह

Which one of the following is not correct?

Different minimum rates of wages may be fixed for:

- (A) (क) विभिन्न अनुसूचित नियोजन
 - (a) different scheduled employment
- (B) (ख) समान अनुसूचित नियोजन में कार्य की विभिन्न श्रेणियां
 - (b) different classes of work in the same scheduled employment
- (C) (ग) भिन्न भिन्न स्थल
 - (c) different localities
- (D) (घ) नियत की गई न्यूनतम मजदूरियां एक समान होनी चाहिएं
 - (d) minimum wages fixed has to be same

एक नियोक्ता जो किसी कर्मचारी को न्यूनतम मजदूरी अधिनियम, 1948 के प्रावधानों के अधीन नियत की गई मजदूरी की न्यूनतम दरों से कम भुगतान करता है, वह निम्नलिखित दंड का भागी होगा:

An employer who pays to any employee less than the minimum rates of wages fixed under the provisions of the Minimum Wages Act, 1948 shall be punishable with:

Answer:

- (A) (क) केवल छः माह तक की जेल
 - (a) only imprisonment upto six months
- (B) (ख) केवल 500/- रुपये तक का दंड
 - (b) only fine upto Rs. 500/-
- (C) (ग) छः माह तक की जेल और 500/- रुपये तक का दंड दोनों
 - (c) both imprisonment upto six months and fine upto Rs. 500/-
- (D) (घ) या तो उस अवधि तक न्यूनतम कारावास जिसे छः माह तक बढ़ाया जा सकता है अथवा अर्थदंड के साथ जिसे 500/-रुपये तक बढ़ाया जा सकता है
 - (d) either imprisonment for a term which may extend to six months or with fine which may extend to five hundred rupees

Question 93

एक चैक _____ क्या है जिसे एक विशिष्ट बैंक पर जारी किया जाता है और जो मांग पर भुगतान योग्य है

A cheque is a _____ drawn upon a specified banker and payable on demand

Answer:

- (A) (क) वचनपत्र
 - (a) Promissory note
- (B) (ख) हुंडी
 - (b) Hundi
- (C) (ग) विनिमय पत्र
 - (c) Bill of exchange
- (D) (घ) ड्राफ्ट
 - (d) Draft

Question 94

एक चैक निम्नलिखित पर आहरित किया जाता है

A cheque is drawn on

Answer:

- (A) (क) किसी भी बैंकर पर
 - (a) any banker
- (B) (ख) किसी भी वित्तीय संस्थान पर
 - (b) any financial institution
- (C) (ग) विनिर्दिष्ट बैंकर पर
 - (c) specified banker
- (D) (घ) किसी भी व्यक्ति पर
 - (d) any person

Question 95

कर्मकार प्रतिकर अधिनियम, 1923 के अधीन, अव्यस्क का अर्थ है वह व्यक्ति जिसने निम्नलिखित आयु प्राप्त नहीं की है:

Under the Workmen's Compensation Act, 1923, Minor means a person who has not attained age of:

- (A) (क) 12 वर्ष
 - (a) 12 years
- (B) (ख) 16 वर्ष
 - (b) 16 years

- (C) (ग) 18 वर्ष
 - (c) 18 years
- (D) (घ) 21 वर्ष
 - (d) 21 years

कोई भी ठेका अथवा करार जिसके द्वारा एक कार्मिक नियोजन के दौरान उत्पन्न हुई अपनी व्यक्तिगत चोट के लिए कर्मकार प्रतिकर अधिनियम, 1923 के अधीन नियोक्ता से क्षतिपूर्ति के अधिकार को छोड़ देता है तो वह:

Any contract or agreement whereby a workman relinquishes any right of compensation from the employer for personal injury arising out of or in the course of employment shall, under Workmen's Compensation Act, 1923, be:

Answer:

- (A) (क) वैध करार है
 - (a) valid agreement
- (B) (ख) कर्मकार के विकल्प पर वैध है
 - (b) valid at the option of the workman
- (C) (ग) यदि वह ठेका या करार अधिनियम के प्रारंभ होने के बाद में किया गया है तो वह अकृत और शून्य है
 - (c) null and void if made after the commencement of the Act
- (D) (घ) चाहे वह ठेका या करार अधिनियम के प्रारंभ होने के पहले या बाद में किया गया है तो वह अकृत और शून्य है
 - (d) null and void whether made before or after the commencement of the Act

Question 97

प्रत्येक पंजीकृत व्यक्ति के लिए अपेक्षित है कि वह जी.एस.टी. अधिनियम के प्रावधानों के अनुरूप निम्नलिखित अवधि के लिए लेखाबही अथवा अन्य रिकॉर्ड को रखे तथा उसका अनुरक्षण करे:

Every registered person required to keep and maintain books of account or other records in accordance with the provisions of GST Act for a period of:

Answer:

- (A) (क) 24 माह
 - (a) 24 months
- (B) (ख) 48 माह
 - (b) 48 months
- (C) (ग) 60 माह (c) 60 months
- (D) (घ) 72 माह
 - (d) 72 months

Question 98

जी.एस.टी. अधिनियम के अधीन गवाही देने और दस्तावेज़ों को प्रस्तुत करने के लिए किसी व्यक्ति को न्यायालय के सक्षम उपस्थित होने के लिए शक्तियां निम्नलिखित को प्रदान की गई हैं:

Power to summon person to give evidence and produce documents under GST Act is vested in:

Answer:

- (A) (क) इस अधिनियम के अधीन समुचित अधिकारी
 - (a) Proper officer under this Act
- (B) (ख) इस अधिनियम के अधीन कोई भी अधिकारी
 - (b) Any officer under this Act
- (C) (ग) विधि न्यायालय
 - (c) Court of Law
- (D) (घ) जी.एस.टी. परिषद
 - (d) GST Council

Question 99

विधि द्वारा लागू किया जाने वाला एक करार निम्नलिखित है:

An agreement enforceable by law is:

Answer:

- (A) (क) एक वचन
 - (a) A promise
- (B) (ख) स्वीकृत प्रस्ताव
 - (b) Accepted offer
- (C) (ग) ठेका
 - (c) Contract
- (D) (घ) कन्सिडरेशन
 - (d) Consideration

Question 100

निम्नलिखित में से कौन सा सही नहीं है?

Which of the following is not correct?

- (A) (क) जहाँ एक विक्रय ठेके के अधीन माल की संपत्ति की बिक्री विक्रेता से क्रेता को अंतरित की जाती है तो ठेका को बिक्री कहा जाता है
 - (a) Where under a contract of sale the property in goods is transferred from the seller to the buyer, the contract is called a sale
- (B) (ख) जहाँ माल के रूप में संपत्ति का अंतरण भविष्य में होना है अथवा उसके बाद पूरी की जाने वाली शर्त के अधीन पूरा किया जाना है तो ठेके को विक्रय करार के रूप में पुकारा जाता है
 - (b) Where the transfer of the property in the goods is to take place at a future time or subject to some condition thereafter to be fulfilled, the contract is called an agreement to sell
- (C) (ग) विक्रय का ठेका शर्तों के अधीन नहीं हो सकता
 - (c) A contract of sale can not be conditional
- (D) (घ) माल के विक्रय का एक ठेका वो ठेका होता है जिसके द्वारा माल के रूप में संपत्ति को एक कीमत के साथ अंतरित करता है
 - (d) A contract of sale of goods is a contract whereby the seller transfers or agrees to transfer the property in goods to the buyer for a price

29/09/2023, 13:06 ixcheck-customer-app

QUESTION PAPER
Paper: IX [SHIFT - 1]

Exam Date : 15/09/2023 Time : 02:00 PM - 04:00 PM

Financial Accounting

Question 1

उन लंबी अवधि की परिसम्पत्तियों को किस नाम से जाना जाता है जिनका कोई भौतिक अस्तित्व नहीं है परन्तु वे अधिकार हैं जिनमें मूल्य निहित है?

By which of the following names does the long term assets that have no physical existence but are rights that have value is known?

Answer:

- (A) (क) चालू परिसम्पत्तियां
 - (a) Current assets
- (B) (ख) स्थायी परिसम्पत्तियां
 - (b) Fixed assets
- (C) (ग) अगोचर (इन्टैंजिबल) परिसम्पत्तियां
 - (c) Intangible assets
- (D) (घ) निवेश
 - (d) Investments

Question 2

निम्नलिखित में से कौन सा एक विशिष्ट समयाविध के लिए राजस्वों और व्ययों का एक विवरण है?

Which of the following is a statement of revenues and expenses for a specific period of time?

Answer:

- (A) (क) व्यापार लेखा
 - (a) Trading account
- (B) (ख) तलपट (ट्रायल बैलेंस)
 - (b) Trial balance
- (C) (ग) लाभ और हानि विवरण
 - (c) Profit and Loss statements
- (D) (घ) तुलन पत्र (बैलेंस शीट)
 - (d) Balance sheet

Question 3

निम्नलिखित में से कौन सही मूल लेखांकन समीकरण है?

Which of the following is the correct basic accounting equation?

Answer:

- (A) (क) पूंजी + देयताएं = परिसम्पत्तियां
 - (a) Capital + Liabilities = Assets
- (B) (ख) परिसम्पत्तियां + देयताएं = पूंजी
 - (b) Assets + Liabilities = Capital
- (C) (ग) पूंजी + परिसम्पत्तियां = देयताएं
 - (c) Capital + Assets = Liabilities
- (D) (घ) देयताएं पूंजी = परिसम्पत्तियां
 - (d) Liabilities Capital = Assets

Question 4

यदि एक कंपनी भवन को रोकड पर खरीदती है तो निम्नलिखित लेखों में से किस लेखे को क्रेडिट किया जाएगा?

Which of the following accounts will be credited if a company purchases building for cash?

- (A) (क) पूंजीगत लेखा
 - (a) Capital account
- (B) (ख) स्थायी परिसम्पत्तियां लेखा
- (b) Fixed assets account
- (C) (ग) भवन लेखा
 - (c) Building account
- (D) (घ) रोकड़ लेखा
 - (d) Cash account

निम्नलिखित में से कौन एक तलपट के डेबिट और क्रेडिट विक्रय के मिलान को प्रभावित करेगा?

Which of the following will affect the agreement of the debit and credit sales of a trial balance?

Answer:

- (A) (क) एक लेनदेन को पूर्णतः छोड़ देना
 - (a) Complete omission of a transaction
- (B) (ख) एक लेनदेन को आंशिक रूप से छोड़ देना
 - (b) Partial omission of a transaction
- (C) (ग) सिद्धांत की त्रुटि
 - (c) Error of Principle
- (D) (घ) कम्पाउन्डिंग त्रुटियां
 - (d) Compounding errors

Question 6

एक वह प्रविष्टि जिसे रोकड़ बही के दोनों स्तम्भों में किया जाता है, उसे निम्नलिखित में से किस नाम से पुकारा जाता है?

An entry which is made on both sides of a cash book is called by which of the following names?

Answer:

- (A) (क) रोकड़ प्रविष्टि
 - (a) Cash entry
- (B) (ख) दुतरफा प्रविष्टि
- (b) Contra entry
- (C) (ग) भुगतान प्रविष्टि
 - (c) Payment entry
- (D) (घ) कम्पाउंड प्रविष्टि

(d) Compound entry

Question 7

मालसूची मूल्यांकन के उद्देश्य के लिए 'लागत के कमतर होने और निवल वसूलीयोग्य मूल्य' का प्रयोग करना निम्नलिखित में से किस अवधारणा का कार्यान्वयन है?

Using 'lower of cost and net realisable value' for the purpose of inventory evaluation is the implementation of which of the following concepts?

- (A) (क) गोइंग कन्सर्न अवधारणा
 - (a) The going concern concept
- (B) (ख) अलग पहचान अवधारणा
 - (b) The separate identity concept
- (C) (ग) विवेकपूर्ण अवधारणा
 - (c) The prudence concept
- (D) (घ) मिलान अवधारणा
 - (d) The Matching concept

आदि स्टॉक 36,000 रुपये; निवल खरीद 45,000 रुपये; वेतन और मजदूरी 7,000 रुपये; बिक्री 60,000 रुपये; सकल हानि 4,000 रुपये; भाड़ा आवक 6,000 रुपये। अंत स्टॉक की क्या धनराशि होगी?

Opening stock Rs. 36,000; Net Purchases Rs. 45,000; Salary and Wages Rs. 7,000; Sales Rs. 60,000; Gross Loss Rs. 4,000; Freight Inwards Rs. 6,000. What would be the amount of Closing Stock?

Answer:

- (A) (क) 30,000 रुपये
 - (a) Rs. 30,000
- (B) (ख) 24,000 रुपये
 - (b) Rs. 24,000
- (C) (ग) 38,000 रुपये
 - (c) Rs. 38,000
- (D) (घ) 23,000 रुपये
 - (d) Rs. 23,000

Question 9

मूल्यहास की किस पद्धति के अधीन, मूल्यहास व्ययों की धनराशि परिसम्पत्ति के संपूर्ण अवधिकाल तक एक ही रहती है?

Under which depreciation method, the amount of depreciation expenses remains same throughout the life of the asset?

Answer:

- (A) (क) स्ट्रेट लाइन पद्धति
 - (a) Straight line method
- (B) (ख) रिड्यूसिंग बैलेंस पद्धति
 - (b) Reducing balance method
- (C) (ग) उत्पादित यूनिट संख्या पद्धति
 - (c) Number of units produced method
- (D) (घ) मशीन घंटे पद्धति
 - (d) Machine hours method

Question 10

आय विवरण में, सकल लाभ को निम्नलिखित में से किस समीकरण से आकलित किया जाता है?

In income statement, gross profit is arrived at by which of the following equations?

Answer:

- (A) (क) विक्रय व्यय
 - (a) Sales expenses
- (B) (ख) आय व्यय
 - (b) Income expenses
- (C) (ग) विक्रय विक्रय किए गए माल की लागत
 - (c) Sales cost of goods sold
- (D) (घ) विक्रय विक्रय लागत
 - (d) Sales selling costs

Question 11

एक मूर्त (टैंजिबल) संयत्र परिसम्पत्ति की लागत का उस अवधि के व्ययों को आबंटन किया जाना, जिस अवधि में उस परिसम्पत्ति से सेवाएं प्राप्त होती हैं, उसे निम्नलिखित नाम से पुकारा जाता है?

The allocation of the cost of a tangible plant asset to expenses in the period in which services are received from that asset, is termed as?

- (A) (क) परिशोधन (एमॉर्टाईजेशन)
 - (a) Amortisation
- (B) (ख) मूल्यहास
 - (b) Depreciation
- (C) (ग) उतार चढाव
 - (c) Fluctuation
- (D) (घ) मूल्यवृद्धि (एप्रीसिएशन)
 - (d) Appreciation

एक एकमात्र व्यापारी ने अपने उपयोग के लिए 1000 रुपये की लागत वाले माल को प्राप्त किया। माल की सामान्य विक्रय कीमत 1500 रुपये है। निम्नलिखित जर्नल प्रविष्टियों में से कौन सी प्रविष्टि लेनदेन को सही रूप में रिकॉर्ड करेगी?

A sole trader took goods costing Rs. 1000 from stock for his own use. The normal selling price of the goods is Rs. 1500. Which of the following Journal entries would correctly record this transaction?

Answer:

- (A) (क) 1000 रुपये से आहरण लेखा को डेबिट करें और खरीद लेखा को क्रेडिट करें
 - (a) Debit Drawings account and Credit Purchase account by Rs. 1000
- (B) (ख) 1500 रुपये से आहरण लेखा को डेबिट करें और विक्रय लेखा को क्रेडिट करें
 - (b) Debit Drawings account and Credit Sales account by Rs. 1500
- (C) (ग) 1500 रुपये से आहरण लेखा को डेबिट करें और खरीद लेखा को क्रेडिट करें
 - (c) Debit Drawings account and Credit Purchase account by Rs. 1500
- (D) (घ) 1000 रुपये से विक्रय लेखा को डेबिट करें और आहरण लेखा को डेबिट करें
 - (d) Debit Sales account and Debit Drawings account by Rs. 1000

Question 13

निम्नलिखित देयताओं में से किसे तुलन पत्र के योग में सम्मिलित नहीं किया जाता है?

Which of the following liabilities is not included in the total of balance sheet?

Answer:

- (A) (क) चालू देयताएं
 - (a) Current liabilities
- (B) (ख) प्रासंगिक देयताएं
 - (b) Contingent liabilities
- (C) (ग) नियत देयताएं
 - (c) Fixed liabilities
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 14

सूची-। की मदों का मिलान सूची-।। की मदों से करें और सही उत्तर बताएं:

Match the items of List –I with those of List –II and indicate the correct answer:

सूची ।		141	सूची ॥		
	List I		List II		
(पी)	देनदार टर्नऑवर अनुपात	1.	ऋण शोधन क्षमता (सॉलवेंसी) अनुपात		
(P)	Debtors Turnover Ratio		Solvency Ratio		
(क्यू)	मालिकाना अनुपात	2.	लिक्किडिटि अनुपात		
(Q)	Proprietary Ratio		Liquidity Ratio		
(आर)	ऑपरेटिंग अनुपात	3.	गतिविधि अनुपात		
(R)	Operating Ratio		Activity Ratio		
(एस)	एसिड टेस्ट अनुपात	4.	लाभ अनुपात		
(S)	Acid Test Ratio		Profitability Ratio		

- (A) (क) पी-2, क्यू-4, आर-3, एस-1
 - (a) P-2, Q-4, R-3, S-1
- (B) (ख) पी-3, क्यू-2, आर-1, एस-4
 - (b) P-3, Q-2, R-1, S-4
- (C) (ग) पी-3, क्यू-1, आर-4, एस-2
 - (c) P-3, Q-1, R-4, S-2
- (D) (घ) पी-4, क्यू-3, आर-2, एस-1
 - (d) P-4, Q-3, R-2, S-1

निम्नलिखित सूचना दी जाती है:

बैंक विवरण के अनुसार 31 मार्च 2023 को जमा शेष 16,500 रुपये है।

7,000 रुपये के कुल जारी किए गए चैकों में से 4,000 रुपये के चैकों को 5 अप्रैल 2023 को डेबिट किया गया था और शेष अभी प्रस्तुत नहीं किए गए हैं।

3,500 रुपये के जमा किए गए चैकों को दिनांक 4 अप्रैल 2023 को क्रेडिट किया गया था।

बैंक ने बैंक प्रभार के रूप में 100 रुपये को डेबिट किया था और निवेशों पर ब्याज के रूप में 200 रुपये वसूल किए थे

3,400 रुपये के लिए 'एक्स' को जारी किए गए चैक को रोकड़ बही में 4,300 रूपये के रूप में रिकॉर्ड किया गया था।

31 मार्च 2023 की स्थिति के अनुसार रोकड़ बही में क्या शेष होगा?

The following information is given:

Credit Balance as per Bank Statement as on 31st March 2023 is Rs. 16,500.

Out of total cheques issued for Rs. 7,000, cheques of Rs. 4,000 were debited on 5th April 2023 and remaining have not been presented yet.

Cheques deposited of Rs. 3,500 were credited on 4th April 2023.

Bank had debited Rs. 100 as bank charges and had collected Rs. 200 as interest on investments.

A cheque issued to X for Rs. 3,400 was recorded in the Cash Book as Rs. 4,300.

What would be the balance as per Cash Book on 31st March 2023?

Answer:

- (A) (क) 12,000 रुपये डेबिट शेष
 - (a) Rs. 12,000 debit balance
- (B) (ख) 12,000 रुपये क्रेडिट शेष
 - (b) Rs. 12,000 credit balance
- (C) (ग) 13,800 रुपये डेबिट शेष
 - (c) Rs. 13,800 debit balance
- (D) (घ) 21,000 रुपये डेबिट शेष
 - (d) Rs. 21,000 debit balance

Question 16

निम्नलिखित सूचना की सहायता से अशोध्य और संदेहास्पद ऋणों के लिए प्रावधान का आकलन करें-

देनदार एम : 3,200 रुपये के अशोध्य ऋणों को बट्टे खाते डाला जाना है देनदार एन : 8,000 रुपये – ऐसी संभावना है कि वसली केवल 70% होगी

देनदार ओ : 6,000 रुपये – ऐसी संभावना है कि वसूली केवल 60% होगी

देनदार पी : 4,000 रुपये – वित्तीय स्थिति बहुत खराब है, किसी भी वसूली की संभावना नहीं है

With the help of following information, calculate Provision for bad and doubtful debts –

Debtors M : Rs. 3,200 bad debts to be written off

Debtors N : Rs. 8,000 – expected to realise only 70%

Debtors O : Rs. $6{,}000$ – expected to realise only 60%

Debtors P: Rs. 4,000 – financial condition very poor, no recovery likely

Answer:

- (A) (क) 8,800 रुपये
 - (a) Rs. 8,800
- (B) (ख) 12,000 रुपये
 - (b) Rs. 12,000
- (C) (ग) 4,800 रुपये
 - (c) Rs. 4,800
- (D) (घ) **4,000** रुपये
 - (d) Rs. 4,000

Question 17

एक कंपनी निम्नलिखित में से किस इन्स्ट्रुमेंट को जारी नहीं कर सकती है?

A company cannot issue which of the following instruments?

- (A) (क) मोचनीय (रिडिमेबल) इक्विटी शेयर
 - (a) Redeemable Equity shares
- (B) (ख) मोचनीय प्रेफरैंस शेयर
 - (b) Redeemable Preference shares

- (C) (ग) मोचनीय ऋणपत्र (डिबेंचर)
 - (c) Redeemable Debentures
- (D) (घ) पूर्णतः संपरिवर्तनीय ऋणपत्र
 - (d) Fully convertible Debentures

कंपनी अधिनियम के अनुसार निम्नलिखित में से किस रिपोर्ट को कंपनी की वार्षिक आम बैठक में प्रस्तुत करना पड़ता है?

Which of the following reports have to be submitted before the company's annual general body meeting as per Companies Act?

Answer:

- (A) (क) निदेशक की रिपोर्ट
 - (a) Director's Report
- (B) (ख) लेखापरीक्षक की रिपोर्ट
 - (b) Auditor's Report
- (C) (ग) लाभ और हानि का विवरण और तुलन पत्र
 - (c) Statement of Profit and loss and Balance Sheet
- (D) (घ) उपर्युक्त में से सभी
 - (d) All of the above

Question 19

दृढ़ कथन(ए): 'शेयर प्रीमियम का उपयोग कंपनी अधिनियम की धारा 78 में यथा उल्लिखित उद्देश्यों के अतिरिक्त किसी अन्य उद्देश्य के लिए नहीं किया जा सकता है।' कारण(आर): 'शेयर प्रीमियम एक पूंजीगत प्राप्ति है।'

निम्नलिखित विकल्पों में से सही उत्तर का चयन करें:

Assertion(A): 'Share premium cannot be utilised for any purpose other than mentioned in Sec. 78 of the Companies Act.'

Reason(R): 'Share premium is a capital receipt.'

Select the correct answer from the following options:

Answer:

- (A) (क) 'ए' और 'आर' दोनों सही हैं और 'आर' 'ए' का सही स्पष्टीकरण है
 - (a) Both A and R are True and R is the correct explanation of A
- (B) (ख) 'ए' और 'आर' दोनों सही हैं परन्तु 'आर' 'ए' का सही स्पष्टीकरण नहीं है
 - (b) Both A and R are True but R is not a correct explanation of A
- (C) (ग) 'ए' सही है परन्तु 'आर' गलत है
 - (c) A is true but R is false
- (D) (घ) 'ए' गलत है परन्तु 'आर' सही है
 - (d) A is false but R is true

Question 20

एक वित्तीय वर्ष के प्रारंभ में एक फर्म के पास 1,00,000 रुपये की पूंजी थी। वर्ष की समाप्ति पर फर्म के पास कुल परिसम्पत्तियां 1,50,000 रुपये और कुल देयताएं 70,000 रुपये थी। यदि अविध के दौरान कुल आहरण 30,000 रुपये था तो वित्तीय वर्ष के लिए निवल (नेट) लाभ/निवल हानि कितनी होगी?

A firm had a Capital of Rs. 1,00,000 at the beginning of a financial year. At the end of the year, the firm had total assets of Rs. 1,50,000 and total Liabilities of Rs. 70,000. If the total withdrawals during the period were Rs. 30,000, what would be the amount of net profit/ net loss for the financial year?

- (A) (क) 10,000 रुपये लाभ
 - (a) Rs. 10,000 profit
- (B) (ख) 20,000 रुपये हानि
 - (b) Rs. 20,000 loss
- (C) (ग) 50,000 रुपये हानि
 - (c) Rs. 50,000 loss
- (D) (घ) 10,000 रुपये हानि
 - (d) Rs. 10,000 loss

29/09/2023, 13:06

निम्नलिखित जर्नल प्रविष्टि का क्या अर्थ है?

What does the following Journal Entry mean?

पूंजीगत लेखा	24,000 रुपये/Rs.	
Capital Account डेबि	बेट/Dr	
बैंक खाता को		24,000 रुपये/Rs.
To Bank Account		We consider \$ 200 100 100 100 100 100 100 100 100 100

Answer:

- (A) (क) प्रोपराइटर ने बैंक खाते में 24,000 रुपये जमा किए हैं
 - (a) The proprietor has deposited Rs. 24,000 into the bank account
- (B) (ख) प्रोपराइटर ने बैंक खाते से 24,000 रुपये आहरित किए हैं
 - (b) The proprietor has withdrawn Rs. 24,000 from the bank account
- (C) (ग) बैंक ने प्रोपराइटर की पासबुक में 24,000 रुपये क्रेडिट किए हैं
 - (c) The Bank has credited Rs. 24,000 in the passbook of the proprietor
- (D) (घ) बैंक ने प्रोपराइटर से 24,000 रुपये प्रभारित किए हैं
 - (d) The Bank has charged Rs. 24,000 from the proprietor

Question 22

बैंक खाता किस प्रकार का खाता होता है?

What kind of an account is a Bank Account?

Answer:

- (A) (क) व्यैक्तिक खाता
 - (a) Personal Account
- (B) (ख) वास्तविक खाता
- (b) Real Account
- (C) (ग) नॉमिनल खाता
 - (c) Nominal Account
- (D) (घ) गैर-व्यैक्तिक खाता
 - (d) Impersonal Account

Question 23

लेखा बही में निम्नलिखित की प्रविष्टि कब की जाती है?

When is the following entry made in the books of accounts?

किराया लेखा		50,000 रुपये/Rs.	
Rent account	डेबिट/Dr		
से(टू) अग्रिम लेखा में प्राप्त वि	केरा या		50,000 रुपये/Rs.
To Rent Received in A	dvance Account		

- (A) (क) यह, प्राप्त किए गए 50,000 रुपये के अग्रिम किराए के लिए लाभ और हानि लेखा में की गई एक समायोजन प्रविष्टि है
 - (a) It is an adjustment entry made in the Profit and Loss account for the advance rent of Rs. 50,000 received
- (B) (ख) यह वह प्रविष्टि है जिसे तब किया जाता है जब किराएदार से 50,000 रुपये का अग्रिम किराया प्राप्त हुआ है
 - (b) It is an entry made when advance rent of Rs. 50,000 is received from the tenant
- (C) (ग) यह वह प्रविष्टि है जिसे तब किया जाता है जब फर्म ने परिसर के मालिक को अग्रिम किराए का भुगतान किया है
 - (c) It is an entry made when the firm pays an advance rent to the owner of the premises
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

किसी एक निश्चित भावी तारीख को एक देयता के भुगतान का प्रावधान करने के लिए अथवा सामान्यतः एक क्षयी परिसम्पत्ति (वेस्टिंग एसेट्स) को बदलने के लिए निम्नलिखित में से किसे बनाया जाता है?

In order to cater for payment of a liability on a certain future date or to replace a wasting asset generally which of the following is created?

Answer:

- (A) (क) गुप्त रिजर्व
 - (a) Secret Reserve
- (B) (ख) पूंजीगत रिजर्व
 - (b) Capital Reserve
- (C) (ग) सिंकिंग निधि
 - (c) Sinking Fund
- (D) (घ) उपर्युक्त में से सभी
 - (d) All of the above

Question 25

मूल्यहास की मशीन घंटा पद्धति के अधीन, वार्षिक मूल्यहास की धनराशि कितनी होगी यदि मशीन की लागत 20,00,000 रुपये है और मशीन की जीवनाविध 25,000 घंटे है? मशीन एक महीने में 25 दिनों के लिए 8 घंटे प्रतिदिन चलती है।

Under the Machine Hour Rate method of deprecation, what will be the amount of annual depreciation if the cost of the machine is Rs. 20,00,000 and life of the machine is 25,000 hours. The machine runs for 8 hours per day for 25 days in a month.

Answer:

- (A) (क) 1,92,000 रुपये
 - (a) Rs. 1,92,000
- (B) (ख) 1,95,000 रुपये
 - (b) Rs. 1,95,000
- (C) (ग) 16,000 रुपये
 - (c) Rs. 16,000
- (D) (घ) 24,000 रुपये
 - (d) Rs. 24,000

Question 26

1 अप्रैल 2021 को एक मशीनरी 1,00,000 रुपये की लागत पर खरीदी गई थी। उसके परिवहन और स्थापना पर 20,000 रुपये की धनराशि का अतिरिक्त व्यय किया गया था। यदि हासमान शेष मूल्य पद्धित का उपयोग करते हुए मशीनरी का मूल्यहास 10% की दर से किया जाता है तो 31 मार्च 2023 को समाप्त होने वाले वर्ष के लिए मूल्यहास की राशि कितनी होगी?

On 1st April 2021 a machinery was purchased at a cost of Rs.1,00,000. An additional sum of Rs. 20,000 was spent on its carriage and installation. If the machinery is depreciated @10% p.a. using the written down value method, how much would the amount of depreciation for the year ending 31st March 2023 be?

Answer:

- (A) (क) 97,200 रुपये
 - (a) Rs. 97,200
- (B) (ख) 10,800 रुपये
 - (b) Rs.10,800
- (C) (ग) 12,000 रुपये
 - (c) Rs.12,000
- (D) (घ) 96,000 रुपये
 - (d) Rs. 96,000

Question 27

लेखा बही को बंद किए जाने के समय अंत स्टॉक के मूल्य को लेने के लिए सही जर्नल प्रविष्टि क्या होगी?

What would be the correct Journal entry to take the value of closing stock at the time of closing of books of accounts?

Answer:

(A)

(C)

(क)	लाभ और हानि लेखा	
(a)	Profit & Loss Account	डेबिट/Dr
	स्टॉक से (अंतशेष) लेखा	8
	To Stock (closing) Account	
(B) (ख)	स्टॉक (अंतशेष) लेखा	
<i>a</i> ×	Stock (closing) Account	डेबिट/Dr
(b)	लाभ और हानि लेखा से	
	To Profit & Loss Account	

	TO Trading Account	
^(D) (घ)	व्यापार लेखा	
(d)	Trading Account	डेबिट/Dr
	स्टॉक से (अंतशेष) लेखा	
	To Stock (closing) Account	

Question 28

निम्नलिखित सूचना के आधार पर एफ.आई.एफ.ओ. पद्धित का उपयोग करते हुए 31.3.23 की स्थिति के अनुसार अंतशेष स्टॉक की लागत का पता लगाएं:

Using the FIFO method find out the cost of closing stock as on 31.3.23 based on the following information:

तरीख	क्रय	मात्रा(सं	दर(रु.)	तारीख	निर्गम	मात्रा(संख्या)
Date	Purchases	ख्या) Quantity (Nos)	Rate (Rs.)	Date	Issues	Quantity (Nos)
10.1.23	मैसर्स सन एंटरप्राइजिज से From M/s Sun Enterprises	200	120	15.2.23	मशीन शॉप से To Machine Shop	100
10.3.23	मैसर्स स्टार एण्ड कंपनी से From M/s Star & Co	150	100	20.3.23	मशीन शॉप से To Machine Shop	50

Answer:

- (A) (क) 15,000 रुपये
 - (a) Rs.15,000
- (B) (ख) **27,000** रुपये
 - (b) Rs. 27,000
- (C) (ग) 21,000 रुपये
 - (c) Rs. 21,000
- (D) (घ) 33,000 रुपये
 - (d) Rs. 33,000

Question 29

निवेश पर प्रतिलाभ (रिटर्न) की संगणना निम्नलिखित में से किस फार्मूला/फार्मूलों का प्रयोग करते हुए की जाती है?

Return on investment is computed using which of the following formula/ formulae?

(A)

(B)	(ख)	ब्याज से पूर्व परन्तु कर के बाद निवल लाभ X 100 निवल स्थायी परिसम्पत्तियां - कार्यशील पूंजी
	(b)	Net Profit before interest, but after tax X 100
		Net fixed assets – Working Capital
(C)	(ग)	सकल लाभ X 100 सकल स्थायी परिसम्पत्तियां
	(c)	Gross Profit X 100
		Gross fixed assets

(D) (घ) उपर्युक्त (क) और (ख) दोनों

(d) Both (a) and (b) above

Question 30

रोकड़ प्रवाह विवरण में निम्नलिखित में से किस प्रकार की गतिविधियों को सम्मिलित किया जाना चाहिए?

The Cash Flow Statement should include which of the following type of activities?

Answer:

- (A) (क) परिचालनात्मक रोकड़ प्रवाह
 - (a) Operating Cash flows
- (B) (ख) दीर्घकालिक परिसम्पत्तियों के अधिग्रहण और निपटान के कारण रोकड़ प्रवाह
 - (b) Cash flows on account of acquisition and disposal of long term assets
- (C) (ग) इक्विटी और लिए गए उधार में परिवर्तन
 - (c) Changes in the equity and borrowings
- (D) (घ) उपर्युक्त में से सभी
 - (d) All of the above

Question 31

समाधान पद्धति अथवा अप्रत्यक्ष पद्धति के माध्यम से रोकड़ प्रवाह की संगणना करते समय, करों से पूर्व निवल लाभ में निम्नलिखित में से कौन से समायोजन किए जाते हैं?

While computing the cash flow through the reconciliation method or indirect method which of the following adjustments are made to Net profit before taxes?

- (A) (क) स्थायी परिसम्पत्तियों पर मूल्यहास को जोड़ें
 - (a) Add depreciation on fixed assets
- (B) (ख) निवेशों के विक्रय पर मुनाफा को घटाएं
 - (b) Deduct gains on sale of investments
- (C) (ग) भुगतान किए गए आयकर को घटाएं
- (c) Deduct income tax paid
- (D) (घ) उपर्युक्त में से सभी
 - (d) All of the above

निवल कार्यशील पूंजी का हिसाब किस प्रकार लगाया जाता है?

How is net working capital arrived at?

Answer:

- (A) (क) चालू परिसम्पत्तियां चालू देयताएं
 - (a) Current assets Current liabilities
- (B) (ख) कुल परिसम्पत्तियां कुल देयताएं
 - (b) Total assets Total liabilities
- (C) (ग) स्थायी परिसम्पत्तियां स्थायी देयताएं
 - (c) Fixed assets Fixed liabilities
- (D) (घ) कुल परिसम्पत्तियां स्थायी देयताएं
 - (d) Total assets Fixed liabilities

Question 33

निम्नलिखित सूचना से डेट-इक्विटी अनुपात की संगणना करें: मालिकों द्वारा लाई गई पूंजी = 5,00,000 रुपये मालिक की भूमि और भवन = 2,00,000 रुपये दीर्घकालिक बैंक ऋण = 14,00,000 रुपये मालिक की पत्नी से अल्पाविधक ऋण = 2,00,000 रुपये

Compute the Debt-Equity ratio from the following information:

Capital brought in by the owners = Rs. 5,00,000

Owner's Land and buildings = Rs. 2,00,000

Long term Bank Loan = Rs. 14,00,000

Short term loan from Owner's wife = Rs. 2,00,000

Answer:

- (A) (**क**) 2.00
 - (a) 2.00
- (B) (평) 2.80
- (b) 2.80
- (C) (ग) 1.75
- (c) 1.75
- (D) (घ) 0.50

(d) 0.50

Question 34

यदि एक महीने के लिए रोकड़ विक्रय और रोकड़ वसूली क्रमशः 1,50,000 रुपये और 35,000 रुपये होने की संभावना है और संभावित रोकड़ भुगतान हैं; मजदूरी के लिए 25,000 रुपये, सामग्री के लिए 58,000 रुपये और स्थायी व्ययों के लिए 15,000 रुपये, तो रोकड़ बजट क्या दर्शाएगा?

If the cash sales and cash collections for a month are expected to be Rs.1,50,000 and Rs. 35,000 respectively and likely cash payments are; towards wages Rs. 25,000, materials – Rs. 58,000 and Fixed expenses – Rs. 15,000, what would the cash budget show?

Answer:

- (A) (क) 87,000 रुपये की आवश्यकता
 - (a) Requirement of Rs. 87,000
- (B) (ख) 87,000 रुपये का अधिशेष
 - (b) Surplus of Rs. 87,000
- (C) (ग) 1,02,000 रुपये की आवश्यकता
 - (c) Requirement of Rs. 1,02,000
- (D) (घ) 1,02,000 रुपये का अधिशेष
 - (d) Surplus of Rs. 1,02,000

Question 35

स्थायी परिसम्पत्ति की लागत का वह भाग जिसका आबंटन उस अवधि के लिए नहीं किया जाता है जिस अवधि में परिसम्पत्ति का उपयोग किया जाता है, उसे निम्नलिखित नाम से पुकारा जाता है:

That portion of the cost of the fixed asset which is not allocated to the periods in which the asset is used is called the:

- (A) (क) क्रय मूल्य
 - (a) Purchase value

- (B) (ख) अवशिष्ट(रेजिडुअल) मूल्य
 - (b) Residual value
- (C) (ग) मूल्यहास मूल्य
 - (c) Depreciated value
- (D) (घ) वंचित (डिप्राइव्ड) मूल्य
 - (d) Deprived value

आय और व्यय लेखा में, सभी राजस्व व्ययों की प्रविष्टि किस स्तम्भ में की जाती है?

In the Income and Expenditure Account, all revenue expenses are entered on which side?

Answer:

- (A) (क) बाई ओर का स्तम्भ
 - (a) Left hand side
- (B) (ख) दाहिने ओर का स्तम्भ
 - (b) Right hand side
- (C) (ग) देयता स्तम्भ
 - (c) Liability side
- (D) (घ) परिसम्पत्ति स्तम्भ
 - (d) Asset side

Question 37

यदि मालिक, व्यापार के बैंक खाते से कार्यालय व्यय के लिए 9,000 रुपये की धनराशि की निकासी करता है तो लेखा बही में दोहरी प्रविष्टि किस प्रकार की जाएगी?

If proprietor withdraws an amount of Rs. 9,000 for office expenses from Bank account of the business, how the double entry should be passed in the books of accounts?

ixcheck-customer-app

Answer:

- (A) (क) बैंक खाते को डेबिट करके और रोकड़ बही को क्रेडिट करके
 - (a) Debiting the bank account and crediting the Cash book
- (B) (ख) कार्यालय व्यय खाता को डेबिट करके और बैंक खाता को क्रेडिट करके
- (b) Debiting the office expenses account and crediting the bank account
- (C) (ग) रोकड़ बही को डेबिट करके और बैंक खाते को क्रेडिट करके
 - (c) Debiting the cash book and crediting the bank account
- (D) (घ) बैंक खाते को डेबिट करके और कार्यालय व्यय खाता को क्रेडिट करके
 - (d) Debiting the bank account and crediting office expenses account

Question 38

एक कम मालसूची टर्नऑवर अनुपात निम्नलिखित के फलस्वरूप हो सकता है:

- ।. कुछ स्टॉक का अप्रचलित हो जाना
- धीमी गति से खपत वाली मालसूची
- III. बारंबार स्टॉक आउट होना
- IV. तीव्र गति से खपत वाली मालसूची

सही विकल्प का चयन करें:

A low inventory turnover ratio may be the result of:

- I. Obsolescence of some of the stock
- II. Slow moving inventory
- III. Frequent stock outs
- IV. Fast moving inventory

Choose the correct option:

- (A) (क) । और II सही हैं
 - (a) I and II are correct
- (B) (ख) केवल II सही है
 - (b) Only II is correct
- (C) (ग) केवल IV सही है
- (c) Only IV is correct

- (D) (घ) ॥ और III सही हैं
 - (d) II and III are correct

निम्नलिखित जोड़ों में से किसका मिलान सही रूप में किया गया है?

Which of the following pair is correctly matched?

Answer:

- (A) (क) ए.एस.-**09**: पट्टे पर देना
 - (a) AS -09: Leases
- (B) (ख) ए.एस.-21: प्रति शेयर अर्जन
 - (b) AS 21: Earning per share
- (C) (ग) ए.एस.-24: संक्रियाओं को छोड़ देना
 - (c) AS 24: Discontinuing operations
- (D) (घ) ए.एस.-28: परिसम्पत्तियों का इम्पेयरमेन्ट
 - (d) AS 28: Impairment of assets

Question 40

पे आउट अनुपात का अर्थ है:

Pay out ratio means:

Answer:

- (A) (क) देनदारों और लेनदारों का अनुपात
 - (a) Ratio of debtors to creditors
- (B) (ख) अर्जनों और लाभांश वितरण का अनुपात
 - (b) Ratio of earnings to dividend distribution
- (C) (ग) बनाए रखे गए लाभ और वितरित लाभ का अनुपात
 - (c) Ratio of profit retained and distributed
- (D) (घ) लाभांश और बाज़ार मूल्य का अनुपात
 - (d) Ratio of dividend to market price

Question 41

एक संयत्र की खरीद 10 वर्ष की अनुमानित जीवनाविध के साथ 1,25,000 रुपये में और 10,000 रुपये के कबाड़ मूल्य के साथ की गई थी। मूल्यहास की किस पद्धति के अधीन, प्रथम वर्ष में मूल्यहास अधिकतम होगा?

A plant was purchased for Rs. 1, 25,000 with estimated life of 10 years and salvage value of Rs. 10,000. Under which method of depreciation, the depreciation in the first year will be highest?

Answer:

- (A) (क) स्ट्रेट लाइन पद्धति
 - (a) Straight line method
- (B) (ख) क्रमागत हास पद्धति
 - (b) Written down method
- (C) (ग) सम ऑफ इयर्स डिजिट पद्धति
 - (c) Sum of years' digit method
- (D) (घ) मूल लागत पर 15%
 - (d) 15% on original cost

Question 42

निम्नलिखित में से कौन मूल्यहास की सिंकिंग फंड पद्धति पर लागू होते हैं?

- ा. आवधिक मूल्यहास, परिसम्पत्तियों की वास्तविक मूल्यहासयोग्य लागत से कम है
- II. ब्याज की धनराशि में निरंतर गिरावट परिसम्पत्ति-लेखा के माध्यम से परिसम्पत्ति के ह्रासात्मक शेषों के कारण होती है

29/09/2023, 13:06 ixcheck-customer-app

III. लाभ तथा हानि लेखे में वार्षिक निवल भार केवल निश्चित मूल्यहास को सम्मिलित किए जाने के कारण सतत बना रहता है IV. आवधिक मूल्यहास को अभिलिखित किया जाता है

Which of the following are applicable to Sinking Fund method of depreciation?

- I. Periodic depreciation is smaller than the assets' actual annual depreciable cost
- II. Amount of interest constantly declines due to assets' reducing balances through the Asset Account
- III. Annual net incidence on Profit and Loss Account remains constant due to incorporation of only fixed depreciation
- IV. Periodic depreciation is recorded

Answer:

- (A) (क) II और IV लागू हैं
 - (a) II and IV are applicable
- (B) (ख) । और III लागू हैं
 - (b) I and III are applicable
- (C) (ग) I, II, और III लागू हैं
 - (c) I, II and III are applicable
- (D) (घ) II, III और IV लागू हैं
 - (d) II, III and IV are applicable

Question 43

राम ने 9,000 रुपये में से 3,000 रुपये का भुगतान किया और शेष बची 6,000 रुपये की धनराशि अशोध्य ऋण थी। कौन सी सही जर्नल प्रविष्टि है?

Ram paid Rs. 3,000 out of Rs. 9,000, remaining Rs. 6,000 being bad debt. Which is the correct journal entry?

Answer:

- (A) (क) रोकड़ विक्रय को 3,000 रुपये से डेबिट करें, राम के लेखे को 3,000 रुपये से डेबिट करें, अशोध्य ऋण लेखे को 6,000 रुपये से क्रेडिट करें
 - (a) Debit cash sale by Rs. 3,000, Ram A/c by Rs. 3,000, credit bad debit a/c by Rs. 6,000
- (B) (ख) रोकड़ लेखे को 1,000 रुपये से डेबिट करें, अशोध्य ऋण लेखे को 6,000 रुपये से डेबिट करें, राम के लेखे को 9,000 रुपये से क्रेडिट करें
 - (b) Debit cash A/c by Rs. 1,000, bad debts a/c by Rs. 6,000, Credit Ram a/c by Rs. 9,000
- (C) (ग) राम के लेखे को 9,000 रुपये से डेबिट करें, रोकड़ लेखे को 3,000 रुपये से क्रेडिट करें, अशोध्य ऋण लेखे को 6,000 रुपये से क्रेडिट करें
 - (c) Debit Ram a/c by Rs. 9,000, Credit cash a/c by Rs. 3,000, bad debts a/c by Rs. 6,000
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 44

एक चिकित्सक ने वित्त वर्ष के दौरान 40,00,000 रुपये की धनराशि अर्जित की, जिसमें से अंत में 4,00,000 रुपये बकाया था। उसने रोकड़ व्यय के रूप में 10,00,000 रुपये का भुगतान किया और 2,00,000 रुपये बकाया थे। उसके लाभ का क्रमशः रोकड़ लेखांकन प्रणाली और व्यापारिक लेखांकन प्रणाली के आधार पर पता लगाएं:

A doctor earned Rs. 40,00,000 during a financial year out of which Rs. 4,00,000 were outstanding at the end. He paid in cash expense of Rs. 10,00,000 and Rs. 2,00,000 were outstanding. Find his profit as per cash accounting system and mercantile accounting system respectively:

Answer:

- (A) (क) 30,00,000 रुपये और 28,00,000 रुपये
 - (a) Rs. 30,00,000 and Rs. 28,00,000
- (B) (ख) 26,00,000 रुपये और 28,00,000 रुपये
 - (b) Rs. 26,00,000 and Rs. 28,00,000
- (C) (ग) 24,00,000 रुपये और 28,00,000 रुपये
 - (c) Rs. 24,00,000 and Rs. 28,00,000
- (D) (घ) 26,00,000 रुपये और 30,00,000 रुपये
 - (d) Rs. 26,00,000 and Rs. 30,00,000

Question 45

मैसर्स डी.एल.एफ. लिमिटेड ने उसी स्थल पर शॉपिंग मॉल का निर्माण करने के उद्देश्य से एक पुराने भवन को 60 लाख रुपये में खरीदा। उसने 5 लाख रूपये की लागत पर पुराने भवन को ध्वस्त कर दिया। मॉल की निर्माण लागत 2 करोड़ थी। इसका उद्घाटन किया गया और उद्घाटन लागत 5 लाख रुपये थी। इस मामले में व्यापारिक व्यय है:

M/s DLF Ltd purchased an old building for Rs. 60 lakh for the purpose of constructing shopping mall on the same site. It demolished the old building at a cost of Rs. 5 lakhs. Construction cost of the mall was Rs. 2 cr. It was inaugurated and the inauguration cost was Rs. 5 lakhs. The business expenditure in this case is:

- (A) (क) 2,05,00,000 रूपये
 - (a) Rs. 2,05,00,000

- (B) (ख) 2,70,00,000 रूपये
 - (b) Rs. 2,70,00,000
- (C) (ग) 2,65,00,000 रूपये
 - (c) Rs. 2,65,00,000
- (D) (घ) 2,10,00,000 रूपये
 - (d) Rs. 2,10,00,000

एक रोकड़ बही 7,800 रुपये का एक बैंक शेष दर्शाती है। रोकड़ बही का पास बुक से मिलान करने पर निम्नलिखित विसंगतियां नोट की गई:

- (i) 21,600 रुपये का एक चैक बैंक में जमा किया गया था किन्तु केवल 3,000 रुपये का क्रेडिट किया गया
- (ii) 1,500 रुपये की धनराशि का एक चैक जारी किया गया था किन्तु उसे भुगतान के लिए अभी तक प्रस्तुत नहीं किया गया, और
- (iii) बैंक द्वारा 400 रुपये के ब्याज को क्रेडिट किया गया

बैंक समाधान विवरण तैयार किए जाने पर पास बुक में शेष निम्नलिखित है:

The cash book shows a bank balance of Rs. 7,800. On comparing the cash book with passbook the following discrepancies were noted:

- (i) Cheque deposited Rs. 21,600 in the bank but credited Rs. 3,000 only
- (ii) Cheque issued but not yet presented for payment Rs. 1,500 and
- (iii) Bank interest credit by the bank Rs. 400

On preparing the Bank Reconciliation Statement the balance in passbook is:

Answer:

- (A) (क) 6,700 रुपये
 - (a) Rs. 6,700
- (B) (ख) 2,900 रुपये
 - (b) Rs. 2,900
- (C) (ग) 8,900 रुपये
 - (c) Rs. 8,900
- (D) (घ) 3,700 रुपये
 - (d) Rs. 3,700

Question 47

उपभोग किए गए कच्चे माल की गणना के लिए निम्नलिखित में से कौन सा समीकरण सही है?

Which of the following equation is correct for calculation of raw material consumed?

Answer:

- (A) (क) कच्चे माल का आदि स्टॉक (+) प्रगतिधीन कार्य (-) कच्चे माल का अंत स्टॉक
 - (a) Opening stock of raw materials (+) Work in progress (-) closing stock of raw materials
- (B) (ख) कच्चे माल का आदि स्टॉक (-) कच्चे माल की खरीद (+) कच्चे माल का अंत स्टॉक
 - (b) Opening stock of raw materials (-) purchase of raw materials (+) closing stock of raw materials
- (C) (ग) कच्चे माल का अंत स्टॉक (-) कच्चे माल का आदि स्टॉक
 - (c) Closing stock of raw materials (-) Opening stock of raw materials
- (D) (घ) कच्चे माल का आदि स्टॉक (+) कच्चे माल की खरीद (-) कच्चे माल का अंत स्टॉक
 - (d) Opening stock of raw material (+) Purchase of raw materials (-) Closing stock of raw materials

Question 48

ऋणों को अशोध्य के रूप में बट्टे खाते डाल दिए जाने के पश्चात यदि उन्हें बाद में वसूला जाता है तो उन्हें:

The debts written off as bad, if recovered subsequently are:

- (A) (क) वसूल किए गए अशोध्य ऋण लेखा को क्रेडिट किया जाएगा
 - (a) Credited to bad debts recovered account
- (B) (ख) व्यापार प्राप्य लेखा को क्रेडिट किया जाएगा
 - (b) Credited to trade receivables account
- (C) (ग) लाभ और हानि लेखा को डेबिट किया जाएगा
 - (c) Debited to profit and loss account
- (D) (घ) रोकड़ लेखा को क्रेडिट किया जाएगा
 - (d) Credited to cash account

निम्नलिखित में से कौन सी आकस्मिक परिसम्पत्ति है?

Which of the following is the contingent asset?

Answer:

- (A) (क) बिना मांगी पूंजी
 - (a) Uncalled capital
- (B) (ख) पेटेंट के उल्लंघन का दावा
 - (b) Claim of infringement of patent
- (C) (ग) आयकर मांग
 - (c) Income tax demand
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 50

एक उचंत लेखा ____ को तैयार करने में उस समय भी सहायता प्रदान करता है जब ____ का मिलान नहीं हुआ है।

A suspense account facilitates the preparation of _____even when the____ has not tallied.

Answer:

- (A) (क) बहीखाता; तलपट शेष
 - (a) Ledgers; Trial balance
- (B) (ख) वित्तीय विवरण; तलपट शेष
- (b) Financial statement; Trial balance
- (C) (ग) तलपट शेष ; वित्तीय विवरण
 - (c) Trial balance; Financial statement
- (D) (घ) जर्नल; तलपट शेष
 - (d) Journal; Trial Balance

Elementary Costing

Question 51

निम्नलिखित आंकड़े दिए गए हैं:

नियत लागत = 2,50,000 रुपये

परिवर्ती लागत = 10 रुपये प्रति यूनिट

विक्रय मूल्य = 15 रुपये प्रति यूनिट

उत्पादन स्तर = 75,000 यूनिटें

उपांतिक (मार्जिनल) लागतीकरण तकनीक का उपयोग करते हुए अर्जित लाभ का आकलन करें और सही उत्तर का चयन करें।

Given :

Fixed Cost = Rs. 2,50,000;

Variable Cost = Rs. 10 per unit

Selling Price = Rs. 15 per unit

Production level = 75,000 units.

Calculate the profit earned by using marginal costing technique and select the correct answer.

- (A) (क) 1,25,000 रुपये
 - (a) Rs. 1,25,000
- (B) (ख) 1,50,000 रुपये
 - (b) Rs. 1,50,000
- (C) (ग) 2,50,000 रुपये
 - (c) Rs. 2,50,000
- (D) (घ) 3,75,000 रुपये
 - (d) Rs. 3,75,000

निम्नलिखित में से किस शीर्ष के अधीन उत्पादन में उपयोग में लाई गई अप्रत्यक्ष सामग्री को वर्गीकृत किया जाता है?

Under which of the following heads, Indirect material used in production is classified?

Answer:

- (A) (क) कार्यालय उपरिव्यय
 - (a) Office overhead
- (B) (ख) विक्रय उपरिव्यय
 - (b) Selling overhead
- (C) (ग) वितरण उपरिव्यय
 - (c) Distribution overhead
- (D) (घ) फैक्ट्री उपरिव्यय
 - (d) Factory overhead

Question 53

मूल लागत-सह-परिवर्ती उपरिव्यय को निम्नलिखित नाम से पुकारा जाता है:

Prime cost plus variable overheads is known as:

Answer:

- (A) (क) विक्रय की लागत
 - (a) Cost of sales
- (B) (ख) उत्पादन लागत
 - (b) Production cost
- (C) (ग) कुल लागत
 - (c) Total cost
- (D) (घ) उपांतर लागत
 - (d) Marginal cost

Question 54

निम्नलिखित में से किस पद्धित के अनुसार कीमतीकृत निर्गम, चालू आर्थिक मूल्य के निकटतम है?

According to which of the following methods, pricing issues is closest to current economic value?

Answer:

- (A) (क) अंतिम आवक प्रथम जावक
 - (a) Last in First out
- (B) (ख) प्रथम आवक प्रथम जावक
 - (b) First in First out
- (C) (ग) उच्चतम आवक प्रथम जावक
- (c) Highest in First out
- (D) (घ) भारित औसत कीमत
 - (d) Weighted average price

Question 55

मद का वार्षिक उपयोग 20 रुपये प्रति यूनिट की दर से 6,000 यूनिट है। आदेश प्रेषित करने की लागत 60 रुपये है और एक यूनिट की वार्षिक कैरिंग लागत मालसूची मूल्य का 10% है। आर्थिक आदेश मात्रा/संख्या (ई.ओ.क्यू.) कितनी होगी?

Annual usage of an item is 6,000 units @ Rs. 20 per unit. Cost of placing an order is Rs. 60 and annual carrying cost of one unit is 10% of inventory value. What would be the Economic Order Quantity (EOQ)?

- (A) (क) 600 यूनिट
 - (a) 600 units
- (B) (ख) **750** यूनिट
 - (b) 750 units

- (C) (ग) 1200 यूनिट
 - (c) 1200 units
- (D) (घ) 1250 यूनिट
 - (d) 1250 units

निम्नलिखित विवरण दिए गए हैं:

नियत लागत – 80,000 रुपये

परिवर्ती लागत - 2 रुपये प्रति यूनिट

विक्रय मूल्य - 10 रुपये प्रति यूनिट

60,000 रुपये के एक लाभ को अर्जित करने के लिए अपेक्षित टर्नऑवर (मात्रा) क्या होगा?

Given --

Fixed Cost – Rs. 80,000

Variable Cost – Rs. 2 per unit

Selling Price – Rs. 10 per unit.

What would be the required turnover (quantify) for earning a profit of Rs. 60,000?

Answer:

- (A) (क) **17,500** यूनिट
 - (a) 17,500 units
- (B) (ख) 11,740 यूनिट
 - (b) 11,740 units
- (C) (ग) 15,700 यूनिट
 - (c) 15,700 units
- (D) (घ) 10,000 यूनिट
 - (d) 10,000 units

Question 57

निम्नलिखित सूचना से मूल लागत की गणना करें: खरीदी गई प्रत्यक्ष सामग्री – 1,00,000 रूपये

उपभोग की गई प्रत्यक्ष सामग्री - 90,000 रुपये

प्रत्यक्ष श्रम – 60,000 रुपये

प्रत्यक्ष व्यय – 20,000 रुपये

विनिर्माण उपरिशीर्ष - 30,000 रुपये

Calculate the prime cost from the following information:

Direct material purchased -- Rs. 1,00,000

Direct material consumed – Rs. 90,000

Direct Labour – Rs. 60,000

Director Expenses – Rs. 20,000

Manufacturing over heads – Rs. 30,000

Answer:

- (A) (क) 1,80,000 रुपये
 - (a) Rs. 1,80,000
- (B) (ख) 1,70,000 रुपये
 - (b) Rs. 1,70,000
- (C) (ग) 2,10,000 रुपये
 - (c) Rs. 2,10,000
- (D) (घ) 2,00,000 रुपये
 - (d) Rs. 2,00,000

Question 58

निम्नलिखित सूचना से पुनर्आदेश स्तर की गणना करें: प्रति सप्ताह उपभोग – 100-200 यूनिटें

सुपुर्दगी अवधि – 14-28 दिन

Calculate the Re-order level from the following information:

Consumption per week –100-200 units

Delivery period – 14 – 28 days

Answer:

- (A) (क) 5,600 यूनिट
 - (a) 5,600 units
- (B) (ख) 800 यूनिट
 - (b) 800 units
- (C) (ग) 1,400 यूनिट
 - (c) 1,400 units
- (D) (घ) 200 यूनिट
 - (d) 200 units

Question 59

अंतिम आवक प्रथम जावक विधि को लागू करते हुए अंतिम स्टॉक के मूल्य की गणना करें:

1 जनवरी, 20XX आदि शेष - 500 यूनिट 40 रुपये प्रति यूनिट की दर से

प्राप्तियां:

5 जनवरी, 20XX -- 1000 यूनिट 5 रुपये प्रति यूनिट की दर से

12 जनवरी, 20XX -- 2000 यूनिट 45 रुपये प्रति यूनिट की दर से

निर्गम:

2 जनवरी 20XX – 300 यूनिट

18 जनवरी 20XX – 1500 यूनिट

Calculate the value of closing stock from the following information by applying the LIFO method:

1st Jan, 20XX Opening balance - 500 units @ Rs. 40 per unit

Receipts:

5th January, 20XX -- 1000 units @ Rs. 5 per unit

12th January, 20XX -- 2000 units @ Rs. 45 per unit

Issues:

2nd January 20XX – 300 units

18th January 20XX – 1500 units

Answer:

- (A) (क) 76,500 रुपये
 - (a) Rs. 76,500
- (B) (ख) 80,500 रुपये
 - (b) Rs. 80,500
- (C) (ग) 78, 600 रुपये
 - (c) Rs. 78,600
- (D) (घ) 70,000 रुपये
 - (d) Rs. 70,000

Question 60

निम्नलिखित में से कौन लागत आमेलन की एक पद्धति नहीं है?

Which of the following is not a method of cost absorption?

Answer:

- (A) (क) प्रत्यक्ष सामग्री लागत की प्रतिशतता
 - (a) Percentage of direct material cost
- (B) (ख) मशीन घंटा दर
 - (b) Machine hour rate
- (C) (ग) श्रम घंटा दर
 - (c) Labour hour rate
- (D) (घ) अप्रत्यक्ष श्रम लागत पर प्रतिशतता
 - (d) Percentage on indirect labour cost

Question 61

निम्नलिखित का मिलान करें -

Match the following -

लाग	तीकरण का प्रकार	उद्योग	ा का प्रकार
Тур	e of costing	Туре	e of Industry
l.	जॉब लागतीकरण	पी	उपयोगिता सेवाएं
	Job costing	P	Utility services
II.	प्रक्रिया <mark>लागतीकरण</mark>	क्यू	ऑटोमोबाइल उद्योग
	Process costing	Q	Automobile Industry
III.	विभागीय लागतीकरण	आर	पोत निर्माण
	Departmental costing	R	Ship building
IV.	संचलनात्मक लागतीकरण	एस	कागज़ निर्माण
	Operating costing	S	Paper making

Answer:

- (A) (क) I-क्यू, II-आर, III-पी, IV-एस
 - (a) I-Q, II-R, III-P, IV-S
- (B) (ख) ।-आर, ॥-एस, ॥।-क्यू, ।V-पी
 - (b) I-R, II-S, III-Q, IV-P
- (C) (ग) ।-एस, ॥-क्यू, ॥।-पी, ।V-आर
 - (c) I-S, II-Q, III-P, IV-R
- (D) (घ) ।-आर, ॥-क्यू, ॥।-पी, ।**v**-एस
 - (d) I-R, II-Q, III-P, IV-S

Question 62

एक फैक्ट्री में विनिर्मित एक उत्पाद की प्रति यूनिट लागत 160 रुपये है जब उत्पादन 10,000 यूनिट है। उस लागत का 75% परिवर्ती लागत है। जब उत्पादन 25% से बढ़ा दिया जाता है तो उत्पादन लागत कितनी होगी?

The cost per unit of a product manufactured in a factory amounts to Rs. 160 when the production is 10,000 units. 75% of this cost is variable cost. When production is increased by 25%, what will be the cost of production?

Answer:

- (A) (क) 145 रुपये प्रति यूनिट
 - (a) Rs. 145 per unit
- (B) (ख) 152 रुपये प्रति यूनिट
- (b) Rs. 152 per unit
- (C) (ग) 150 रुपये प्रति यूनिट
- (c) Rs. 150 per unit
- (D) (घ) 140 रुपये प्रति यूनिट
 - (d) Rs. 140 per unit

Question 63

जब विक्रय 40,000 रुपये से बढकर 60,000 रुपये हो जाता है और लाभ 5,000 रुपये से बढ जाता है तो पी/वी अनुपात क्या होगा?

When the sales increase from Rs. 40,000 to Rs. 60,000 and profit increases by Rs. 5,000, what would be the P/V ratio?

Answer:

- (A) (**क**) 0.2
 - (a) 0.2
- (B) (평) 0.3
- (b) 0.3 (C) (ग) 0.25
- (c) 0.25
- (D) (ঘ) 40%
 - (d) 40%

Question 64

क्रय आदेशों को जारी करने की लागत, भुगतानों पर नज़र रखने के लिए आपूर्ति अभिलेखों को बनाना और मदों के निरीक्षण की लागत को निम्नलिखित लागतों में किस लागत के रूप में वर्गीकृत किया जाता है? Cost of issuing purchase orders, making of delivery records for tracking payments and cost of inspection of items are classified as which of the following

Answer:

- (A) (क) स्टॉक-आउट लागत
 - (a) Stock-out costs
- (B) (ख) ऑर्डिरेंग लागत
 - (b) Ordering costs
- (C) (ग) कैरींग लागत
 - (c) Carrying costs
- (D) (घ) क्रय लागत
 - (d) Purchasing costs

Question 65

आंकड़े निम्नलिखित हैं -

मूल लागत – 6,40,000 रुपये

फैक्ट्री उपरिव्यय – मूल लागत का 25%

कार्यालयी और प्रशासनिक व्ययों को 15 रुपये प्रति यूनिट की दर से आमेलित किया गया है।

तैयार माल में आदि स्टॉक - 86 रुपये की दर से 800 यूनिट

अंत स्टॉक – शून्य

विक्रय किए गए तैयार माल – 16,800

प्रति यूनिट की दर से विक्रय किए गए माल की लागत क्या होगी?

Given -

Prime Cost - Rs. 6,40,000

Factory Overheads – 25% of Prime Cost

Office and Administrative expenses have been absorbed @ Rs. 15 per unit.

Opening Stock in finished goods – 800 units @ Rs. 86

Closing stock – Nil

Finished Goods sold – 16,800

What will be the cost of goods sold per unit?

Answer:

- (A) (क) 65 रुपये
 - (a) Rs. 65
- (B) (ख) 66 रूपये
 - (b) Rs. 66
- (C) (ग) 69.3 रुपये
- (c) Rs. 69.3 (D) (घ) 61.90 रुपये
 - (d) Rs. 61.90

Question 66

क्रय-विक्रय करने वाली कंपनियां अपने लागतीकरण को किस प्रकार करती हैं?

How do merchandising companies do their costing?

Answer:

- (A) (क) वे क्रय और परिवहन लागतों को अपनी उत्पादन लागत के रूप में सम्मिलित करती हैं
 - (a) They include buying and transportation costs as their product cost
- (B) (ख) वे लागत लेखों का अनुरक्षण करने में समर्थ नहीं होंगी
 - (b) They will not be able to maintain cost accounts
- (C) (ग) वे अपनी सेवाओं का लागतीकरण करती हैं
 - (c) They do costing of their services
- (D) (घ) केवल उपर्युक्त (क) और (ख) सही हैं
 - (d) Only (a) and (b) above are correct

Question 67

निम्नलिखित में से कौन सा एक इलैक्ट्रॉनिक टीवी सैट के विनिर्माण में एक प्रत्यक्ष लागत के रूप में माना जाता है?

Which of the following is considered as a direct cost in manufacture of an electronic TV set?

Answer:

- (A) (क) मैसर्स संगीता इंडस्ट्रीज से क्रेडिट पर खरीदी गई पिक्चर ट्यूब
 - (a) Picture tube purchased on credit from M/s Sangeeta Industries
- (B) (ख) सामग्रियों को विपणन (मार्केटिंग) कार्यालय में ले जाना
 - (b) Carriage of the materials to the marketing office
- (C) (ग) मैसर्स श्रीश डिस्ट्रिब्यूटर्स द्वारा आपूर्ति की गई सेमी-फिनिश्ड एल.ई.डी. स्क्रीनें
 - (c) Semi-finished LED screens supplied by M/s Shreesha Distributors
- (D) (घ) उपर्युक्त सभी
 - (d) All of the above

Question 68

निम्नलिखित दी गई सूचनाओं में से कच्चे मालों के स्टॉक के पुनः आदेश स्तर की गणना करें: उपभोग = प्रति सप्ताह न्यूनतम 500 और अधिकतम 800 यूनिट रिऑर्डर अविध = न्यूनतम 5 सप्ताह से अधिकतम 10 सप्ताह

From the information given below calculate the reorder level of stock of raw materials:

Consumption = Minimum 500 and Maximum 800 units per week

Reorder period = Minimum 5 to Maximum 10 weeks

Answer:

- (A) (क) 2,500 यूनिट
 - (a) 2,500 units
- (B) (ख) 4,000 यूनिट
 - (b) 4,000 units
- (C) (ग) 5,000 यूनिट
- (c) 5,000 units
- (D) (घ) **8,000** यूनिट
 - (d) 8,000 units

Question 69

ई.ओ.क्यू. की संगणना करने के लिए सही फार्मूला क्या है?

What is the correct formula for computing the EOQ?

A113					
(A)	<u>(क)</u>	$\sqrt{2AO \div C}$ जहां ए= वार्षिक उपयोग/उपभोग, ओ = आदेशित अथवा क्रमय ला			
	,	और सी= एक वर्ष के लिए इनपुट की एक यूनिट की वहन-लागत			
	(a)	$\sqrt{2AO \div C}$ Where A= Annual usage/ consumption, O = Ordering or			
		Buying cost and C= Cost of carrying one unit of input for one year			
(B)	(ख)	$\sqrt{P \div (P-D)}$ जहां पी= उत्पादन अथवा अधिप्राप्ति दर और डी = मद अथवा			
		उपभोग के लिए मांग			
	(b)	$\sqrt{P \div (P-D)}$ Where P = Production or procurement rate and D =			
		Demand for item or consumption			
(C)	(ग)	$\sqrt{(C+CS) \div CS}$ जहां सी = प्रतिवर्ष यूनिट-वहन लागत, सी.एस. = प्रतिवर्ष			
		प्रतियूनिट कमी की लागत			
	(c)	$\sqrt{(C+CS) \div CS}$ Where C = Carrying cost per unit per year, CS = Cost			
	,	of shortage per unit per year			
4	1				

- (D) (घ) उपर्युक्त सभी
 - (d) All of the above

मूल लागत के तत्व कौन कौन से हैं?

What are the components of prime cost?

Answer:

- (A) (क) प्रत्यक्ष सामग्री + प्रत्यक्ष श्रम + उपरिव्यय
 - (a) Direct materials + Direct labour + Overheads
- (B) (ख) प्रत्यक्ष सामग्री + प्रत्यक्ष श्रम + प्रत्यक्ष व्यय
 - (b) Direct materials + Direct labour + Direct expenses
- (C) (ग) अप्रत्यक्ष सामग्री + अप्रत्यक्ष श्रम + अप्रत्यक्ष व्यय
 - (c) Indirect materials + Indirect labour + Indirect expenses
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 71

निम्नलिखित का मिलान करें:

Match the following:

	व्ययों की मद		प्रभाजन(अपोर्शनमेंट) का आधार
	Item of expenses		Basis of Apportionment
Î	किराया	पी	क्रयों की संख्या अथवा मूल्य
	Rent	P	Number or Value of purchases
П	विक्रय कमीशन	क्यू	संयत्र का मूल्य अथवा मशीन घंटा दरें
	Sales Commission	Q	Value of plant or machine hour rates
Ш	क्रय विभाग-व्यय	आर	फ्लोर एरिया
	Purchase Department	R	Floor area
	expenses	35	
IV	मशीनरी की मरम्मत	एस	वास्तविक विक्रय
	Repairs to machinery	S	Actual sales

Answer:

- (A) (क) I-पी, II-क्यू, III-एस, IV-आर
 - (a) I-P, II-Q, III-S, IV-R
- (B) (ख) ।-आर, ॥-एस, ॥।-पी, ।V-क्यू
- (b) I-R, II-S, III-P, IV-Q (C) (ग) ।-क्यू, ॥-आर, ॥।-एस, ।V-पी
- - (c) I-Q, II-R, III-S, IV-P
- (D) (घ) ।-आर, ॥-एस, ॥।-क्यू, ।V-पी
 - (d) I-R, II-S, III-Q, IV-P

Question 72

निम्नलिखित में से कौन एक सेमी-परिवर्ती लागत का एक उदाहरण है?

Which of the following is an example of a semi-variable cost?

- (A) (क) विद्युत प्रभार
 - (a) Electricity charges
- (B) (ख) अनुरक्षण लागत
 - (b) Maintenance cost
- (C) (ग) पर्यवेक्षण लागत
 - (c) Supervision cost
- (D) (घ) उपर्युक्त सभी
- (d) All of the above
- https://e20230914.cbtexamportal.in/#/response/sheet/question/registration/8c6c7720-4f1f-11ee-86fb-daef3d31e008

मैसर्स ऑनैस्टी कॉर्पोरेशन के लागत चिट्ठे से उद्धृत निम्नलिखित सूचना से लाभ/हानि की संगणना करें। मूल लागत = 4,10,000 रुपये; कार्यालय व्यय = 90,000 रुपये; विक्रय = 6,50,000 रुपये; अंत स्टॉक = 25,000 रुपये

From the following information extracted from the cost sheet of M/s Honesty Corp, compute the profit/loss. Prime cost = Rs. 4,10,000; Office Expenses = Rs. 90,000; Sales = Rs. 6,50,000; Closing stock = Rs. 25,000

Answer:

- (A) (क) 1,75,000 रुपये का लाभ
 - (a) Profit of Rs.1,75,000
- (B) (ख) 1,08,000 रुपये की हानि
 - (b) Loss of Rs.1,08,000
- (C) (ग) 1,25,000 रुपये का लाभ
 - (c) Profit of Rs.1,25,000
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 74

उत्पादन की लागत की संगणना किस प्रकार की जाती है?

How is Cost of Production computed?

Answer:

- (A) (क) मूल लागत + फैक्ट्री उपरिव्यय + प्रशासनिक उपरिव्यय + विक्रय और वितरण उपरिव्यय
 - (a) Prime cost + Factory overheads + Administrative overheads + Selling and distribution overheads
- (B) (ख) मूल लागत + फैक्ट्री उपरिव्यय + विक्रय और वितरण उपरिव्यय
 - (b) Prime cost + Factory overheads + Selling and distribution overheads
- (C) (ग) मूल लागत + फैक्ट्री उपरिव्यय + प्रशासनिक उपरिव्यय
 - (c) Prime cost + Factory overheads + Administrative overheads
- (D) (घ) मूल लागत + फैक्ट्री उपरिव्यय
 - (d) Prime cost+ Factory overheads

Question 75

मजदूरी के भुगतान की उजरती दर प्रणाली उस समय अधिक उपयुक्त होती है जब:

Piece rate system of payment of wages is more suitable when:

Answer:

- (A) (क) उत्पादित सामग्री की मात्रा अधिक महत्वपूर्ण है
 - (a) quantity of the material produced is more important
- (B) (ख) उत्पादित सामग्री की गुणवत्ता अधिक महत्वपूर्ण है
 - (b) the quality of material produced is more important
- (C) (ग) कड़ी पर्यवेक्षण प्रणाली विद्यमान है
 - (c) strict supervision system is in place
- (D) (घ) एक यूनिट के उत्पादन में बहुविध कर्मकारों के प्रयासों की आवश्यकता होती है
 - (d) the production of a unit requires efforts of multiple workers

Question 76

लागत लेखाविधि में, अवसर लागत की अवधारणा निम्नलिखित का संकेत करती है:

In cost accountancy the concept of opportunity cost suggests:

- (A) (क) भारी छूट प्राप्त करने के लिए अवसर
 - (a) The opportunity to get huge discounts

- (B) (ख) निर्यात संभावना के साथ संबद्ध लागत
 - (b) The cost associated with export potential
- (C) (ग) संसाधनों के अगले सर्वोत्तम वैकल्पिक उपयोग का चयन न करने के कारण हुई हानि
 - (c) The loss undergone in not opting for the next best alternative usage of resources
- (D) (घ) विरल अवसर के माध्यम से प्राप्त होने वाला अप्रत्याशित लाभ
 - (d) The windfall gain that comes through a rare opportunity

जब नियत लागत = 50,000 रुपये; लाभ = 25,000 रुपये और विक्रय = 1,25,000 रुपये है तो पी.वी. अनुपात की संगणना करें:

Compute the PV ratio when fixed costs = Rs. 50,000; Profit = Rs. 25,000 and Sales = Rs. 1,25,000:

Answer:

- (A) (中) 50%
 - (a) 50%
- (B) (평) 60%
 - (b) 60%
- (C) (刊) 55%
 - (c) 55%
- (D) (घ) 65%
 - (d) 65%

Question 78

सुरक्षा की गुंजाइश (मार्जिन ऑफ सेफ्टी) किसे कहते हैं?

What is margin of safety?

Answer:

- (A) (क) यह लाभ / पी/वी अनुपात है
 - (a) It is Profit / P/V ratio
- (B) (ख) यह कुल विक्रय और संतुलनस्तर (ब्रेकइवन) विक्रय के बीच का अंतर है
 - (b) It is the difference between total sales and breakeven sales
- (C) (ग) यह उस सीमा का संकेत करता है जिस सीमा तक बिक्रियाँ संतुलनस्तर विक्रय से उच्चतर हैं
 - (c) It indicates the extent to which the sales are higher than breakeven sales
- (D) (घ) उपर्युक्त सभी
 - (d) All of the above

Question 79

जॉब लागतीकरण का उपयोग कब किया जाता है?

When is the Job costing used?

- (A) (क) जब सभी जॉब मानकीकृत और समरूप हैं
 - (a) When all jobs are standardised and uniform
- (B) (ख) जब कोई भी दो जॉब एक ही प्रकार के नहीं होते हैं अथवा उत्पादों को क्रेताओं की आवश्यकताओं के लिए उपयुक्त होने योग्य बना दिया जाता है
 - (b) When no two jobs are same or products are customised to suit the requirement of the buyers
- (C) (ग) जब क्रेता ऐसे लागतीकरण की विशेष रूप से मांग करते हैं
 - (c) When buyers specifically demand such costing
- (D) (घ) कंपनी की नीति के अनुसार
 - (d) As per the company policy

उस लागत को किस नाम से पुकारा जाता है जिसका व्यय, व्यापार के अस्तित्व के समाप्त हो जाने के बाद भी किया जाता है?

What is the cost that is incurred even after cessation of the business entity is called?

Answer

- (A) (क) अभ्यारोपित (इम्प्यूटिड) लागत
 - (a) Imputed cost
- (B) (ख) ऐतिहासिक लागत
 - (b) Historical cost
- (C) (ग) निपेक्ष (संक) लागत
 - (c) Sunk cost
- (D) (घ) शटडाउन लागत
 - (d) Shutdown cost

Question 81

लागत चिट्ठे में अप्रत्यक्ष सामग्री के रद्दी मूल्य को किस प्रकार समायोजित किया जाता है?

How is the scrap value of indirect material adjusted in cost sheet?

Answer:

- (A) (क) इसे फैक्ट्री लागत के साथ समायोजित किया जाता है
 - (a) It is adjusted along with the Factory cost
- (B) (ख) इसे व्यापार लेखा में बट्टे खाते डाल दिया जाता है
 - (b) It is written off to the Trading Account
- (C) (ग) इसे विक्रय की लागत के एक भाग के रूप में लिया जाता है
 - (c) It is taken as part of the Cost of sales
- (D) (घ) इसे मूल लागत के एक भाग के रूप में दर्शाया जाता है
 - (d) It is shown as part of Prime cost

Question 82

यदि विक्रय = 9,000 यूनिट, आदि स्टॉक = 2,500 यूनिट और अंत स्टॉक = 1,300 यूनिट हैं तो उत्पादित यूनिटों की संख्या कितनी होगी?

If Sales = 9,000 units, Opening stock = 2,500 units and Closing stock = 1,300 units what is the number of units produced?

Answer:

- (A) (क) 11,500 यूनिट
 - (a) 11,500 units
- (B) (ख) 10,300 यूनिट
 - (b) 10,300 units
- (C) (ग) 10,200 यूनिट
- (c) 10,200 units
- (D) (ਬ) 7,800 यूनिट
- (d) 7,800 units

Question 83

यदि विक्रय = 60,000 रुपये; परिवर्ती लागत = 25,000 रुपये और लाभ = 10,000 रुपये है तो नियत लागत कितनी होगी?

If sales = Rs. 60,000; Variable costs = Rs. 25,000 and Profit = Rs. 10,000, what is the fixed cost?

- (A) (क) 25,000 रुपये
 - (a) Rs. 25,000
- (B) (ख) 35,000 रुपये
 - (b) Rs. 35,000
- (C) (ग) 50,000 रुपये
 - (c) Rs. 50,000
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

मुद्रास्फीति के दौरान, लागतीकरण की प्रथम आवक प्रथम जावक पद्धित का उपयोग करने का क्या प्रभाव होता है?

During inflation, what will be the impact of using FIFO method of costing?

Answer:

- (A) (क) यह अंत स्टॉक और लाभ के न्यूनतम मूल्य को उपलब्ध कराता है
 - (a) Provide lowest value of closing stock and profit
- (B) (ख) यह अंत स्टॉक और लाभ के उच्चतम मूल्य को उपलब्ध कराता है
 - (b) Provide highest value of closing stock and profit
- (C) (ग) यह अंत स्टॉक के उच्चतम मूल्य किन्तु लाभ के न्यूनतम मूल्य को उपलब्ध कराता है
 - (c) Provide highest value of closing stock but lowest value of profit
- (D) (घ) यह लाभ के उच्चतम मूल्य किन्तु अंत स्टॉक के न्यूनतम मूल्य को उपलब्ध कराता है
 - (d) Provide highest value of profit but lowest value of closing stock

Question 85

लागत लेखांकन का मुख्य उद्देश्य है:

The chief objective of cost accounting is to:

Answer:

- (A) (क) अधिक लाभ अर्जित करना
 - (a) Earn more profit
- (B) (ख) उत्पादन को बढाना
 - (b) Increase production
- (C) (ग) योजना और नियंत्रण के लिए प्रबंधन को सूचना उपलब्ध कराना
 - (c) Provide information for management for planning and control
- (D) (घ) कीमत को नियत करना
 - (d) Fix the price

Question 86

एक अच्छी लागतीकरण प्रणाली लागत के अभिनिश्चयन पर और साथ ही साथ लागत के निम्नलिखित पर ज़ोर डालती है:

A good costing system gives equal emphasis on cost ascertainment and cost:

Answer:

- (A) (क) घटौती
 - (a) Reduction
- (B) (ख) नियंत्रण
 - (b) Control
- (C) (ग) अधिकतम बनाना
 - (c) Maximization
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 87

प्रति यूनिट विक्रय मूल्य 20 रुपये, व्यापार बट्टा विक्रय मूल्य का 5%, विक्रय पर रोकड़ बट्टा 2%, सामग्री लागत 3 रुपये, श्रम लागत 4 रुपये, नियत उपरिव्यय 22,000 रुपये और श्रम लागत का 80% परिवर्ती उपरिव्यय है। यदि विक्रय बी.ई.पी. से 10% अधिक है तो निवल लाभ कितना होगा?

Selling price per unit Rs. 20, Trade discount 5% of selling price, cash discount 2% on sales, Material cost Rs. 3, Labour cost Rs. 4, fixed overheads Rs. 22,000 and variable overheads 80% of labour cost. What would be the net profit if sales are 10% above the BEP?

- (A) (क) 2,000 रुपये
 - (a) Rs. 2,000

- (B) (ख) 2,500 रुपये
 - (b) Rs. 2,500
- (C) (ग) 2,200 रुपये
 - (c) Rs. 2,200
- (D) (घ) 1,850 रुपये
 - (d) Rs. 1,850

निम्नलिखित उद्योगों में से आप किस उद्योग के लिए एक प्रक्रिया लागतीकरण प्रणाली की संस्तुति करेंगे?

For which one of the following industry would you recommend a Process Costing system?

Answer:

- (A) (क) अनाज व्यापारी
 - (a) Grain dealer
- (B) (ख) टेलीविजन मरम्मत की दुकान
 - (b) Television repair shop
- (C) (ग) विधि कार्यालय
 - (c) Law office
- (D) (घ) ऑडिटर
 - (d) Auditor

Question 89

असाधारण बर्बादी (वेस्टेज) की लागत निम्नलिखित है:

Cost of abnormal wastage is:

Answer:

- (A) (क) उत्पाद लागत को प्रभारित
 - (a) Charged to the product cost
- (B) (ख) लाभ और हानि लेखा को प्रभारित
 - (b) Charged to the profit & loss account
- (C) (ग) आंशिक रूप से उत्पाद पर और आंशिक रूप से लाभ और हानि लेखा पर प्रभारित
 - (c) Charged partly to the product and partly profit & loss account
- (D) (घ) बिल्कुल प्रभारित नहीं
 - (d) Not charged at all

Question 90

निम्नलिखित में से किसी एक से तुलना करने के द्वारा श्रम उत्पादकता का आकलन करना संभव नहीं है:

It is not possible to measure labour productivity by comparing one of the following:

Answer:

- (A) (क) वास्तिवक समय से मानक समय की तुलना करके
 - (a) Standard time with actual time
- (B) (ख) कुल मजदूरी से कुल उत्पादन की तुलना करके
 - (b) Total output with total wage
- (C) (ग) कुल उत्पादन से कुल कार्मिक-घंटों की तुलना करके
 - (c) Total person-hours with the total output
- (D) (घ) उपर्युक्त में से कोई नहीं
 - (d) None of the above

Question 91

उपांतिक लागतीकरण के वक्र (कर्व) का स्वरूप निम्नलिखित होगा:

The shape of the curve of Marginal cost will be as under:

Answer:

- (A) (क) एम-आकार
 - (a) M-shaped
- (B) (ख) एस-आकार
 - (b) S-shaped
- (C) (ग) यू-आकार
 - (c) U-shaped
- (D) (घ) एल-आकार
 - (d) L-shaped

Question 92

आदि डब्ल्यू आई.पी. से साथ प्रक्रिया लागतीकरण के लिए भारित औसत लागत पद्धति का संक्षिप्तिकरण निम्नलिखित रूप में किया जा सकता है:

- ा. सभी उत्पाद और अंत मालसूची का मूल्य निर्धारण उसी प्रति समतुल्य यूनिट पर किया जाता है
- II. आदि मालसूची की लागत + अवधि में लागत = कुल लागत
- III. अंत मालसूची की यूनिटें + अविध में उत्पादन की यूनिटें = कुल समतुल्य यूनिटें
- IV. प्रति समतुल्य यूनिट लागत = कुल लागत/कुल समतुल्य यूनिटें

सही विकल्प का चयन करें:

The weighted average cost method for process costing with opening WIP can be summarised as follows:

- I. All output and closing inventory are valued at the same cost per equivalent unit
- II. Cost of opening inventory + Costs in the period = Total costs
- III. Units of closing inventory + Units of output in the period = Total equivalent units
- IV. Cost per equivalent unit = Total costs/Total equivalent units

Choose the correct option:

Answer:

- (A) (क) उपर्युक्त सभी सही हैं
 - (a) All of above are correct
- (B) (ख) केवल । और II सही हैं
- (b) Only I and II are correct
- (C) (ग) केवल IV सही है
 - (c) Only IV is correct
- (D) (घ) कोई नहीं
 - (d) None

Question 93

एक जॉब आदेश लागतीकरण प्रणाली में उस प्रतिक्रिया का चयन करें जो लागत के सही प्रवाह का प्रतिनिधित्व करती है:

Select the response that represents the correct flow of costs in a job order costing system:

Answer:

- (A) (क) कच्चा माल, प्रगतिधीन कार्य, बिक्री किए गए माल की लागत, तैयार माल
 - (a) Raw materials, work in process, cost of goods sold, finished goods
- (B) (ख) कच्चा माल, प्रगतिधीन कार्य, तैयार माल, बिक्री किए गए माल की लागत
 - (b) Raw materials, work in process, finished goods, cost of goods sold
- (C) (ग) कच्चा माल, उपरिव्यय, प्रगतिधीन कार्य
 - (c) Raw materials, overhead, work in process
- (D) (घ) प्रत्यक्ष माल, तैयार माल, प्रगतिधीन कार्य
 - (d) Direct material, finished goods, work in process

Question 94

तैयार माल को अंतिम रूप देने वाले विभाग से तैयार माल को उत्पादन को अंतरित करने के लिए जर्नल प्रविष्टि में निम्नलिखित सम्मिलित होगा:

The journal entry to transfer production from the Finishing Department to Finished Goods would include:

- (A) (क) तैयार माल को क्रेडिट करना
 - (a) Credit to Finished Goods

- (B) (ख) विनिर्मित माल की लागत को डेबिट करना
 - (b) Debit to Cost of Goods Manufactured
- (C) (ग) डब्ल्यू.आई.पी. तैयारी (फिनिशिंग) को क्रेडिट करना
 - (c) Credit to WIP Finishing
- (D) (घ) विनिर्मित माल की लागत को क्रेडिट करना
 - (d) Credit to Cost of Goods Manufactured

भंडार बही निम्नलिखित होती है:

Stores Ledger is a:

Answer:

- (A) (क) प्राप्त सामग्री, निर्गमित सामग्री और शेष का मात्रात्मक (संख्यात्मक) और साथ ही, मूल्य-वार अभिलेख
 - (a) Quantitative as well as value wise records of material received, issued and balance
- (B) (ख) प्राप्त सामग्री, निर्गमित सामग्री और शेष का मात्रात्मक (संख्यात्मक) अभिलेख
 - (b) Quantitative record of material received, issued and balance
- (C) (ग) प्राप्त सामग्री, निर्गमित सामग्री और शेष का मूल्य-वार अभिलेख
 - (c) Value wise records of material received, issued and balance
- (D) (घ) श्रमिकों की उपस्थिति का अभिलेख
 - (d) A record of labour attendance

Question 96

पुनः आदेश के स्तर का परिकलन निम्नलिखित रूप में किया जाता है:

Re-order level is calculated as:

Answer:

- (A) (क) अधिकतम उपभोग x अधिकतम पुनर्आदेश अवधि
 - (a) Maximum consumption x Maximum re-order period
- (B) (ख) न्यूनतम उपभोग x न्यूनतम पुनर्आदेश अवधि
 - (b) Minimum consumption x Minimum re-order period
- (C) (ग) (न्यूनतम + अधिकतम उपभोग) का 1/2
 - (c) 1/2 of (Minimum + Maximum consumption)
- (D) (घ) अधिकतम स्तर न्यूनतम स्तर
 - (d) Maximum level Minimum level

Question 97

लागत-मात्रा-लाभ विश्लेषण के संबंध में निम्नलिखित में से कौन सा कथन सत्य नहीं है?

Which of the statement is not true in respect of cost-volume-profit analysis?

- (A) (क) लाभ का सही सही रूप में अनुमान लगाने के लिए एक ओर लाभ और लागत के बीच संबंध की जानकारी और दूसरी ओर मात्रा (संख्या) के बीच संबंध की जानकारी प्राप्त करना अनिवार्य है
 - (a) In order to forecast profit accurately, it is essential to know the relationship between profits and costs on the one hand and volume on the other
- (B) (ख) लागत-मात्रा (संख्या) विश्लेषण लचीले बजट को बनाने के लिए उपयुक्त नहीं है जो गतिविधि के विभिन्न स्तरों पर लागत को बताता है
 - (b) Cost-volume analysis is not suitable for setting up flexible budgets which indicate costs at various levels of activity
- (C) (ग) नियंत्रण के उद्देश्य के लिए निष्पादन मूल्यांकन में लागत-मात्रा-लाभ विश्लेषण सहायक होता है
 - (c) Cost-volume-profit analysis is of assistance in performance evaluation for the purpose of control
- (D) (घ) लागत-मात्रा-लाभ संबंध का विश्लेषण, उस प्रभाव का अनुमान लगाते हुए, जो विभिन्न कीमत-संरचनाएं लागतों और लाभों पर डालती हैं, विशिष्ट परिस्थितियों के अनुकूल कीमत-नीतियों को बनाने में सहायक हो सकता है।
 - (d) Analysis of cost-volume-profit relationship may assist in formulating price policies to suit particular circumstances by projecting the effect which different price structures have on costs and profits

for the purpose of control

Question 98

एक स्थानीय प्राधिकारी अपने कूड़ाकरकट निष्पादन विभाग के लिए रोकड़ बही को तैयार कर रहा है। रोकड़ बजट में निम्नलिखित में से किन मदों को सम्मिलित नहीं किया जाएगा?

A Local Authority is preparing cash Budget for its refuse disposal department. Which of the following items would not be included in the cash budget?

Answer:

- (A) (क) एक नए एकत्रीकरण वाहन की पूंजीगत लागत
 - (a) Capital cost of a new collection vehicle
- (B) (ख) मशीनरी का मूल्यहास
 - (b) Depreciation of the machinery
- (C) (ग) क्रियाशील मजदूरी
 - (c) Operatives wages
- (D) (घ) एकत्रीकरण वाहनों के लिए ईंधन
 - (d) Fuel for the collection Vehicles

Question 99

उपरिव्यय तत्व-वार वर्गीकरण में निम्नलिखित में से किसे सम्मिलित नहीं किया जाता है?

In element-wise classification of overheads, which one of the following is not included?

Answer:

- (A) (क) स्थायी उपरिव्यय
 - (a) Fixed overheads
- (B) (ख) अप्रत्यक्ष श्रम
 - (b) Indirect labour
- (C) (ग) अप्रत्यक्ष सामग्रियां
 - (c) Indirect materials
- (D) (घ) अप्रत्यक्ष व्यय
 - (d) Indirect expenditure

Question 100

यदि ग्राहक की इच्छा पर समयोपरि को कार्यरूप में परिणित किया जाता है तो समयोपरि अधिवेतन (प्रीमियम) को:

If overtime is resorted to at the desire of the customer, then the overtime premium:

- (A) (क) लागतीकरण लाभ और हानि लेखा को प्रभारित किया जाना चाहिए
 - (a) Should be charged to costing profit and loss account
- (B) (ख) बिल्कुल प्रभारित नहीं किया जाना चाहिए
 - (b) Should not be charged at all
- (C) (ग) सीधे जॉब को प्रभारित किया जाना चाहिए
 - (c) Should be charged to the job directly
- (D) (घ) उच्चतम लाभ कमाने वाले विभाग को प्रभारित किया जाना चाहिए
 - (d) Should be charged to the highest profit making department