नामांक			Roll No.			

No. of Questions — 30

SS—06—Pub. Adm.

No. of Printed Pages — 7

उच्च माध्यमिक परीक्षा, 2014 SENIOR SECONDARY EXAMINATION, 2014

लोक प्रशासन PUBLIC ADMINISTRATION

समय : $3\frac{1}{4}$ घण्टे

पूर्णांक : 80

परीक्षार्थियों के लिए सामान्य निर्देश:

GENERAL INSTRUCTIONS TO THE EXAMINEES:

- 1. परीक्षार्थी सर्वप्रथम अपने प्रश्न पत्र पर नामांक अनिवार्यतः लिखें। Candidate must write first his / her Roll No. on the question paper compulsorily.
- सभी प्रश्न करने अनिवार्य हैं।
 All the questions are compulsory.
- 3. प्रत्येक प्रश्न का उत्तर दी गई उत्तर-पुस्तिका में ही लिखें।
 Write the answer to each question in the given answer-book only.
- 4. जिन प्रश्नों में आन्तरिक खण्ड हैं, उन सभी के उत्तर एक साथ ही लिखें।
 For questions having more than one part the answers to those parts are to be written together in continuity.
- 5. प्रश्न पत्र के हिन्दी व अंग्रेजी रूपान्तर में किसी प्रकार की त्रुटि / अन्तर / विरोधाभास होने पर हिन्दी भाषा के प्रश्न को सही मानें।

 If there is any error / difference / contradiction in Hindi & English versions of the question paper, the question of Hindi

version should be treated valid.

6.	खण्ड	प्रश्न संख्या	अंक प्रत्येक प्रश्न
	अ	1-10	1
	ब	11-18	2
	स	19-27	4
	द	28-30	6
	Part	Q. Nos.	Marks per question
	Part	Q. Nos. 1-10	
		-	question
	Α	1-10	question

7. प्रश्न क्रमांक 28 से 30 में आंतरिक विकल्प हैं।

There are internal choices in Question Nos. 28 to 30.

खण्ड - अ

PART - A

1. लोक प्रशासन के एक विषय के रूप में विकास में किस काल को 'सिद्धान्तों का स्वर्णयुग' कहा जाता है ?

Which period is known as 'Golden era of principles' in the development of Public Administration as a discipline?

2. 'प्रशासनिक व्यवहार' पुस्तक किसके द्वारा लिखी गयी है ?

Who has written the book "Administrative Behaviour"?

3. संरक्षण नौकरशाही क्या है ?

What is Patronage Bureaucracy?

1

4.	फेयोल के अनुसार 'आदेश की एकता' क्या है ?	
	According to Fayol, what is Unity of Command?	1
5.	किन्हीं ऐसी दो प्रशासकीय सस्थाओं के नाम लिखिए जिनका उल्लेख भारते किया गया है।	ोय संविधान मे
	Write the names of any two administrative institutions	which are
	mentioned in the Constitution of India.	1
6.	शासन की संघीय प्रणाली से आप क्या समझते हैं ?	
	What do you understand by federal system of Government ?	2 1
7.	किन्हीं दो सिद्धान्तों का उल्लेख कीजिए जिन पर एक बजट को आधारित होना	चाहिए।
	State any two principles on which a budget must be based.	1
8.	अनुमान समिति का प्रमुख कार्य बताइए।	
	Highlight the main function of the Estimates Committee.	1
9.	सेवा-पूर्व प्रशिक्षण से क्या तात्पर्य है ?	
	What is the meaning of Pre-Service Training?	1
10.	लोकपाल अथवा लोकायुक्त के प्रमुख कार्य को बताइए।	
	State the main functions of Lokpal or Lokayukta.	1
	खण्ड - ब	
	PART - B	
11.	भारत में लोक प्रशासन के अध्ययन एवं शोध के विकास को संक्षेप में बताइए।	
	State briefly the development of teaching and research	n of Public
	Administration in India.	2
SS—	06—Pub. Adm. SS-5506	[Turn over

12.	नवीन लोक प्रबन्ध की किन्हीं चार विशेषताओं अथवा सिद्धान्तों को लिखिए।	
	Write any <i>four</i> features or principles of New Public Management.	2
13.	हर्बर्ट साइमन द्वारा बताए गए निर्णय प्रक्रिया के विभिन्न चरण बताइए।	
	Mention the different stages of Decision Making as suggested by	y
	Herbert Simon.	2
14.	तुलनात्मक लोक प्रशासन के महत्वपूर्ण/प्रमुख योगदान को बताइए।	
	Discuss the main contribution or importance of Comparative Publ	ic
	Administration.	2
15.	एक प्रशासनिक अधिकरण की स्थापना के क्या उद्देश्य होते हैं ?	
	Explain the purposes behind the establishment of an Administrativ	<i>r</i> e
	Tribunal.	2
16.	जिला स्तरीय जन शिकायत निराकरण तंत्र पर एक टिप्पणी लिखिए।	
	Write a note on district level Public Grievance Redressal Mechanism.	2
17.	केन्द्र-राज्य सम्बन्धों के परिप्रेक्ष्य में सरकारिया आयोग की प्रमुख अनुशंसाएँ क्या थीं ?	
	Write the main recommendations of Sarkaria Commission regarding	ıg
	Centre-State relation.	2
18.	राजस्थान में प्रशासनिक सुधार के लिए किए गए किन्हीं चार प्रमुख प्रयासों को बताइए।	
	Highlight any four major steps initiated for administrative reforms in	n
	Rajasthan.	2
	खण्ड - स	
	PART - C	
19.	टेलर की कार्यकारी फौरमैनशिप की अवधारणा को स्पष्ट कीजिए।	
	Explain Taylor's concept of Functional Foremanship.	4
SS—C	06—Pub. Adm. SS-5506	

20.	सिद्धान्त 'एक्स' एवं सिद्धान्त 'वाई' की मूल मान्यताओं को बताइए।			
	Write the basic assumptions of Theory 'X' and Theory	Y'. 4		
21.	निर्णय प्रक्रिया के 'सीमित विवेकता सिद्धान्त' को समझाइए।			
	Explain the concept of 'Bounded Rationality Model' of	decision making.		
		4		
22.	विकास प्रशासन की प्रमुख विशेषताएँ बताइए।			
	Describe the main characteristics of Development Adm	ninistration. 4		
23.	विकास प्रशासन परम्परागत प्रशासन से किस प्रकार भिन्न है ?			
	How is Development Administration different f	rom Traditional		
	Administration ?	4		
24.	नियोजन के प्रमुख उद्देश्य क्या होते हैं ?			
	What are the main objectives of Planning?	4		
25.	नियंत्रक एवं महालेखा परीक्षक प्रशासन पर वित्तीय नियंत्रण कैसे रखता	है ?		
	How does the Comptroller and Auditor General have	financial control		
	over administration ?	4		
26.	भर्ती का अर्थ बताइए तथा सकारात्मक एवं नकारात्मक भर्ती की वि कीजिए।	धियों में अन्तर स्पष्ट		
	State the meaning of recruitment and differentiate	between Positive		
	and Negative recruitment processes.	4		
27.	भारत में भर्ती प्रणाली की क्या आलोचनाएँ (किमयाँ) हैं ?			
	Highlight the shortcomings of recruitment process in I	ndia. 4		
SS—	06—Pub. Adm. SS-5506	[Turn over		

खण्ड - द

PART - D

28. हॉथार्न प्रयोगों का वर्णन कीजिए तथा इनसे की गई मुख्य खोजों का विवेचन कीजिए।

अथवा

किन आधारों पर वेबर की नौकरशाही की अवधारणा की आलोचना की गई ?

Describe the Hawthorne experiments and mention its major findings.

6

OR

On what grounds Weber's concept of bureaucracy has been criticized?

6

29. राजस्थान में राज्य योजना मंडल के संगठन एवं कार्यों को बताइए।

अथवा

जिला नियोजन समिति के गठन एवं भूमिका का विवेचन कीजिए।

Describe the organisation and functions of State Planning Board of Rajasthan. 6

OR

Discuss the organization and role of District Planning Committee. 6

SS-06-Pub. Adm.

SS-5506

30. लोक सेवकों के लिए आचार संहिता नियमों की आवश्यकता क्यों होती है ? उनके नैतिक आचरण के लिए अन्य क्या प्रयास किए जा सकते हैं ?

अथवा

सामान्यज्ञों और विशेषज्ञों में क्या अन्तर होता है ? प्रशासन में सामान्यज्ञों की भूमिका के पक्ष में तर्क दीजिए।

Why code of conduct rules are required for civil servants? What additional efforts can be made for their ethical behaviour?

OR

State the differences between a Generalist and a Specialist. Highlight the arguments in favour of generalists for their role in administration.

6