UNIVERSITY OF CALICUT

SCHOOL OF DISTANCE EDUCATION

BA POLITICAL SCIENCE

(2011 Admission Onwards)

III Semester

Core Course

PUBLIC ADMINISTRATION - THEORY AND PRACTISE

QUESTION BANK

1).	Literally the term 'administration' means a)Manage the laws c)Manage the affairs of public or private	b) Manage the trade d) Education
2).	Public administration is the sum total of all the activit fulfilment of public policy, belongs to which view? a)Managerial view c)POSDCORB view	ies undertaken in pursuit of and in b)Integral view d)Subject matter view
3).	The human relations theory focussed on the a)Physiological factors c)Social and psychological factors	b)biological factors d)Economic factors
4).	The discipline of public administration originated in a)U.K c)Germany	b)U.S.A d)India
5).	Who was the originator of Politics-administration dich a)Woodrow Wilson c).Mary Parker Follet	otomy? b)W.F.Willoughby d)Henry Fayol
6).	The 'POSDCORB' relates to the of the pu a) Scope c)Purpose	ublic administration? b)Meaning d)Philosophy

School of Distance	Lucution
7). Which one of the following activities are nota) Budgetingc) Reporting	covered in 'POSDCORB'? b) Planning d) Discipline
 New Public administration laid emphasis on - a)Economy and efficiency c)Behaviour of the public 	b)Values and ethics d)None of the above
 9). Scalar chain refers to: a) All managers in a company b) Chain of command c) Chain of communication d) Chain of managers from top to bottom 	m linked stepwise
10). The name of Max Weber is associated witha) Bureaucratic theoryc) Human relations theory	b) System theory d)Administrative theory
 11). The primary focus of human relations theory a) Increasing labour productivity b) Economic and efficiency c) Individual as socio- psychological be d) None of the above 	
12). The organisation theory which highlights the organisational behaviour is called:	
a) human relations theoryc)bureaucratic theory	b) system theory d)classical theory
13). Which of the following are required in organa) division of workc) establishing authority relationship	isation as a process? b) grouping jobs and departments d) all the three
14). The history of evolution of the discipline of pair a) four phasesb) three phases	public administration is generally divided into: c) six phases d) five phases
15). The integral view of public administration is a) L D. White b)Dimock	c) Gladden d) all the above
16). The word "POSDCORB" was coined by:a) J M. Pfiffner b) Marshal Dimock	c) Luther Gullick d) L D. White
17). Which of the following is the main point of d private administration?	ifference between public administration and
a) Profit motivec) Nature of functions	b) Public responsibilityd) All the above
18). Which of the following statement is correct re	garding the increasingly important role of

public administration in modern state?

a) The complexities of the modern industrial and urbanised world

	School of Distance I	uucution	
	b) It is a great instrument of social changc) Concept of welfare state and total ward) All the above	e	
19). The	term "development administration" was fi a) Fred W. Riggs c) Goswami	rst coined by: b) Edward W. Weidn d) Joseph la Palombra	
20) Whi	 ch of the following is a feature of Max We a) A well defined hierarchy b) Division of labour based on functional c) Office holder cannot appropriate his of d) All the above. 	specialisation	anisation?
21.Which	n of the following is required in organisation a) Division of work c) Establishing authority relationships	on as a process b) Grouping jobs and d) All the three above	-
22.Which	a) Well defined jobsb) Clarifying authority and power	hisational structure? b) Coordination. d) All the above.	
23.Which	a) Hierarchy or scalar principleb) Unity of command	les of organisation? b) Staffing d) Span of control	
24. Hiera	archy means: a) Officials at different levels of organisa b) Control of the higher over the lower c) Gang plank d) All of these	tion.	
25.The p	rinciple of scalar chain was devised by a) Henry Fayol b)L.Urwick	c)Frederick Taylor	d)Chester .I.Bernard.
26.The fu	anctions of public management are describ a) Henry Fayol b)Luther Gullick	ed in PODSCORB by: c)Frederick Taylor	d) none of these
27 Which	a) Line agency b)voluntary agency	tmental organisation? c)staff agency	d)auxiliary agency
28. Whic	h is the most widely prevalent form of gova) Public corporationc) Department	vernmental organisation b) Independent regula d) Public limited com	atory commission
29. Whic	 ch of the following functions is not perform a) To do research and to provide informa b) To take decisions c) Contact and liaison 		

d) Assisting the line.

30. Which of the following is a true statement about staff agencies?

- a) They stand outside the main line of administrative hierarchy.
- b) They are an expansion of the personality of the chief executive
- c) They are a help or reinforcement.
- d) All the above

31. Which of the following is not an advantage of the auxiliary agencies?

- a) they secure economy in the administration
- b) they ensure specialisation of functions
- c) they help save the time of line agencies
- d) helpful to all organisations, even small ones
- 32. Which of the following is not a staff agency in India?
 - a)Cabinet secretariat
 - b)planning commission
 - c)union public service commission
 - d)Monopolies and restricted trade practices commission
- 33. The establishment of Independent Regulatory Commissions is a feature of the system of administration?
 - a) British b) Chinese c)American d)Indian
- 34. The Independent Regulatory Commissions perform
 - a) regulatory functions b) administrative functions c) quasi-judicial functions

d) all the above

35.Public corporations are created to perform:

a) Economic functions	b) civil functions
c) regulatory functions	d) police functions

36. The creation of public corporations was necessitated due to :

- a) governments undertaking commercial and financial functions
- b) increasing demand made by the public
- c) inability of the governments to levy more and more taxes
- d) historical reasons

37. Bureau type or single-head agency is not suitable because:

- a) It can lead to one man's despotism
 - b) It cannot resist political pressure
- c) It cannot avoid political partiality
- d) All the three above

38.Span of control is concerned with

- a) Number of field establishments which can be controlled by the head quarters
- b) Number of levels of authority which can be created in an organisation.
- c) Determining the number of subordinates to be supervised by each manager
- d) None of the above

39. It is recognised that the span of control varies with:

- a) Function , personality, time, space
- b) Personality and function

c) Time and space

d) All the four above

40. Administrative accountability is enforced through such means as;

a) Legislative surveillance

b) Judicial review

d) All the three above

c) Ministerial responsibility

- 41. Which of the following help establish accountability in the administration
 - a) Decentralisation
- b) Delegation of authority
- c) Devolution or deconcentration d) All the above
- 42. Which of the following is not a principle of effective delegation?
 - a) Responsibility is absolute and cannot be delegated
 - b) Authority to have parity with responsibility
 - c) Limits of authority to be well defined
 - d) No need to delegate in small organisation
- 43. In delegation of authority, where no third person or intermediate link intervenes between the two parties to the delegation it is called :
 - a) Direct or immediate delegation
 - c) Full delegation

- b) Indirect or mediate delegation
- d) Partial delegation

44. Which of the following does not influence decentralisation in an organisation?

- a) Nature of growth of an organisation
 - b) Extent of diversification
- c) Outlook of top management
- d) Nearness to the head quarters
- 45. Which of the following powers cannot be delegated?
 - a) Power to sanction new policies and plans
 - b) Supervision of the work of the first line or immediate subordinates
 - c) General financial supervision
 - d) All the above
- 46). Some of the technique of coordination are mentioned below. Which of them is not a technique of voluntary coordination?
 - a) prior reference, consultation and clearanceb) organisational hierarchyd) standardization of procedure
- 47). Dicey's name is associated with:
 - a) ecological study of public administration
 - b)organisational hierarchy
 - c) Rule of Law
 - d) scientific theory of management
- 48). Administrative law is a legal concept prevailing in:a) U Kb) USAc) Chinad) France
- 49). The system Rule of Law as adopted many countries, developed in:
 a) USA
 b) UK
 c) Switzerland
 d) Germany
- 50). Which of the following is an attribute of the Rule of Law?
 - a) all the persons are equal before law
 - b) all the persons whether officials or non-officials are responsible to the ordinary court of

- c) right and liberties of the citizens emanate from the rule of law rather than constitutional guarantees
- d) all the above

51). Which of the following does not come within the ambit of administrative law?

- a) illegal acts done by officials not in their official capacity
- b) claims against government
- c) remedies against administrative action
- d) problems of public personals

52). Which of the following responsible for the growth of administrative law?

- a) expansion of the functions of the government
- b) social and economic consequences in industrial revolution
- c) increasing complexities of the modern administration
- d) all the above
- 53). Generally the leaders are of the three types . Which of the following is not one of them?a) authoritarianb) democraticc) traditionald) charismatic
- 54). Which of the following functions are assigned to leadership?
 - a) goal settings

b) designing jobs

c) communication

- d) all the three above
- d) all the
- 55). Which of the following ways are useful for securing coordination in the organisation?
 - a) clarifying authority and responsibility
 - b) facilitating effective communications
 - c) through leadership
 - d) all the three above
- 56).Coordination to be effective must not be:
 - a) intermittent
 - b) encourage through participative management
 - c) horizontal as well as vertical
 - d) started at the outset of the activity
- 57). Luther Gullick mentions some difficulties in the way of effective coordination. Which of the following is not among them ?
 - a) uncertainty of the future
 - b) lack of knowledge and experience in the leaders
 - c) size and complexity of the organisation
 - d) lack of administrative skill and technique
- 58). Which of the following is out of place here in the communication process?
 - a) sender and the receiver b) communication channel
 - c) symbols of feedback
- d) none of the above
- 59). Which of the following can create barriers in communication?
 - a) mechanical problems
- b) organisational problems
- c) personal problems d) all the three above

60). Which of the following will acts an incentivea) work recognitionc) promotion	to motivate employees b) job security d) all these	?		
61). The part of the management which deals with human element in the organisation is known as				
a) personal managementc) human resources management	b) manpower manag d) any of the three al			
62). Who coined the term bureaucracy?a) Max Webber b) Gullick	c) Fayol	d) Piffiner		
63). The theory of bureaucracy was deva) Max Webberb) Gullick	eloped by: c) Fayol	d) Piffiner		
64). The tradition of neutrality of public services (a) india b) U K	was developed in: c) France	d) USA		
65). Which of the following features of bureaucraa) offices are ordered in a hierarchyb) there is a complete segregation of official duties are conducted in a spin d) all the three above	icial activity from priv			
66). Spoil system of recruitment of public service a) India b)USA	s was prevalent in: c)UK	d) France		
67). Which of the following functions does not bea) giving advicec) production of services	long to civil service? b) programme and o d) policy formulation			
68). Which system of recruitment of public servic a) merit system	e is prevalent in India? b) spoil system			
c) authoritative system	d) semi –merit system	m		
69). Which of the following systems of recruitmenta) merit systemc) authoritative system	nt is most widely preva b) spoil system d) semi –merit syste			
 70). Which of the following is not the consequence of spoil system of recruitment? a) sheer efficiency b) political corruption c) no relation between job and fitness of the candidate d) permanent tenure 				
 71). Which of the following is relevant to the merit system of recruitment? a) public servant will have restricted political rights b) permanent tenure of office of public servant c) independent and neutral agency to conduct recruitment into public services d) all the above 				

 72). Promotion in public service or recruitment from within is justified on certain grounds which of the following is a valid justification? a) it is a reward for honest and hard work b) it is free from the defects which are inherent in direct c) it is essential element of the career service d) all the above 			
73). The chairman of the UPSC is appointed bya) President of Indiac) Prime Minister	y: b) Governor d) Chief Justice of India		
74). The chairman and members of the UPSCa) President of Indiac) Prime Minister	are appointed by: b) Governor d) Chief Justice of India		
75). The members of the State PSCs appointeda) President of Indiac) Prime Minister	b) Governor d) Chief Justice of India		
76). Members of the UPSC in India retire at the which ever is earlier:a) 62 b)65	e expiry of 6 years or at the age of c)70 d) 60		
77). Members of the State PSC retire at the expise arlier:a) 62 b)65	piry of 6 years or at the age of which ever c)70 d) 60		
78).Which of the following is not an advantage of direct recruitment system?a) it is consonance with the principle of democracy i.e. equal opportunity for allb) it ensures continues supply of new ideas outlook into public servicec) it is economicald) it widens the area of selection			
79). The pattern of public service in India confe a) American modelc) French model	orms to that of : b) British Model d) Chinese model		
80).Which of the following methods is not incla) orientationb) role playing	uded in the category of on the job training? c) refresher course d) vestibule training		
81). Which of the following is not an advantage a) increase in efficiencyc) less supervision	e of training? b) increase in morale of workers d) less strikes		
82). Which of the following is not relevant to na) seniorityc) promotional examinations	nerit system of promotion in service? b) service rating d) promotion by selection committee		

83). "The capacity of a group of people to pull together persistently and consistently in the pursuit of a common purpose" is called:				
a) morale b) control	c) coordination d) productivity			
84). Which of the following factors helps to build up morale of the employees in the organisation?				
a) participatory management c) job satisfaction	b) grievance redressal machineryd) all the above			
85). India follows the practice of:				
a) plural budgetc) performance budget	b) cash budgetd) surplus budget			
86). In India judicial activism become a very mean?	commonly known phrase. What does it really			
a) Judiciary has vigorously started quick and efficient justice	clearing the large back-log of cases to provide			
b) The court have started intervening abused its authority	ng where the Executive failed to do its duty or			
c) The judges have started taking pd) None of the above	art in politics			
87). Judicial activism in India is the result of several factors but the most prominent of them is:				
a) political corruptionc)public interest litigation	b) over enthusiasm of the courtd) failure of parliamentary control			
88). The purpose of O and M is:				
a) To restore the organisation of governmentb) To promote greater coordination				
c) To root out corruptiond) To review the internal organisat	ion and procedures with a view to promote			
efficiency in working	1 1			
89). Which of the following constitutes essen				
a) the chief executivec) departmental system	b) higher civil serviced) all the above			
90). The Prime Minister's office in India is a				
a) line agency b) auxiliary age	ency c) staff agency d) none of these			
91). Who appoints the members of the all Inc.a) The President b) the Prime M	lia services and central services? inister c) The Cabinet d) UPSC			
92). Who recruits the members of the all Inda) The President b) the Prime M	ia services and central services? inister c) The Cabinet d) UPSC			
93). The administrative head of the state adm				
a) Governor b) Chief Secretary c) Chief Minister d) Finance Minister				

94). The executive power of the state in India vested with:					
a) Governor		b) Chief Secretary			
c) Chief Minister		d) Legislative Assem	ibly		
95). The most important exponent of	95). The most important exponent of classical theory of administration was:				
a) Henry Fayol	b)Gullick	c) LD. White	d) Urwick		
96). The term ' public administration'	' was coined i	n the year:			
	b) 1897	c) 1815	d) 1903		
07) Who said "Dublic Administration	is the out and	the science of monor	amont of applied to		
97). Who said "Public Administration the affairs of the state"?	1 is the art and	the science of manage	ement as applied to		
a) Waldo	b)Gullick	c) LD. White	d) Urwick		
98). Public Administration is:					
	b) an activity	c) a subject study	d) all the above		
99) Scientific treatment of bureaucrac a) Max Weber	• • •	c) R. Michels	d) Indian thinkers		
	,	,	,		
100). The foremost proponent of the i a) LD. White	integral view (b) Dimock				
a) LD. Winte	U) DIIIIOCK		a) Herbert Simon		
101). Which of the following is not a	component of	-	ucracy?		
a) neutrality c) committed bureaucracy		b) anomalyd) apolitical character	er		
e) commune ouroaderacy		a) upontiour onuruou			
102). Which of the following is administration?	the basic	difference between	public and private		
a) different environment		b) account keeping a	nd audit		
c)organisational structure		d) techniques of man	agement		
103) The scope and importance of Pu	ublic Adminis	tration does not includ	de:		
a) Growing social complex					
b) egalitarianism					
c) functions of bureaucracyd) any concern for individu		nd spiritual needs			
-		-			
104).Which one of the followin administration?	ng scholars	subscribe to the m	nanagerial view of		
	er Gullick	c) L D. White	d) J S. Hudson		
	1 , 1 .4	N D 11' 4 1 ' '	, , .		
105). Which of the following is not ac a) humanism	avocate by the	b) behaviouralism	tration		
c) Decentralisation and dele	egation	d) pluralism			

106). "Administration is a long and slightly pompous word, but it has a humble meaning" who said this?

School of Distance Education			
a) Herbert Simon b) Piffifner	c) E N. Gladden d) L D.White		
107). Which of the following is not a principle of a) clienteleb) hierarchy	organisation? c) unity of command d) co-ordination		
108). According to Rule of Law?a) all are equalc) some are more equal	b) all are equal before lawd) bureaucrats are above law		
109). The English word 'administer' is derived froa) advocate and ministerc) ad and ministrate	bm Latin wordsand b) ad and magistrate d) ad and mission		
110). Uniformity of treatment is considered as an ia) privatec) private and public	important feature of administration:b) publicd) none of the above		
111).Administration would differ from one field to This statement explains the a)Managerial view of administration b)Wider view of administration	o another according to the subject matter. c)Integral view of administration d)Narrower view of administration		
112).Who coined the acronym POSDCORB?a)Gulick and Urwickb)Urwick	c) Gulick d) Henry Fayol		
113).Who among the following states that public a only the executive branch of government?a) 1.D White and Luther Gulickb) L.D.White	administration includes the operations of c)Luther Gulick d)W.F Willoughby		
114).Public administration includes all the activiti sphere of the legislative executive or judicia reflects thea)Integral view of administrationb)Wider view of administration			
115).Who among the following administrative thir organisation and direction of human and mat a)L.D.Whiteb)John. A.Vieg			
116).Who declared that "If our civilisation fails, it administration?"a) Charles A.Beardb) L.D.White	will be mainly because of a breakdown of c)Donham d)Ordway Tead		
117). "Public administration is the heart of the pro a)W.B.Donham b)Charles. A.Beard	blem of modern government" is said by c)L.D.White d)P.H.Appleby		

118). Public administration isa)The basis of governmentb)An instrument of national integration	c)A stabilising force d)An instrument for	-	
119). The hallmark of public administration is:a) Consistency of treatmentb) Public responsibility	c)Community servic d)External financial		
120)."Politics has to do with expressions of the st with the execution of these policies."This is a)L.D.White b)Goodnow		istration has to do	
 121).Which of the following is not a hindrance in the evolution of the science of public administration, according to Robert Dayal? a) Values permeating administration b)Uncertainty of human behaviour c) Intellectual capacity of public administrationists d)Socio cultural impact on administration. 			
122). Who among the following is known as the fall a) Woodrow Wilsonc) Goodnow	Father of American Publ b) L D. White d) Willoughby	lic Administration ?	
123). Who among the following has called hierary a) Mooney b) Reiley	chy as the scalar proces c) L D. White	s? d) Gullic	
124). Who among the following said scalar chair a) Gullic b) L D. White	n is a universal phenomo c) J D. Millet	enon? d) Mooney	
125). The concept of unity of command is compleading a) span of control b) authority	ementary to the principl c) scalar chain	e of : d) supervision	
126). Who defines authority as "the right to give a) Henry Fayol b) J D. Millet	orders and power to exa c) C I. Barnard	act obedience: d) Max Weber	
127). Coordination is the first principle of organisa) Mooneyb) Simon	sation, who said: c) Newman	d) M P. Follet	
128). Which of the following is an informal meaa) planningc) leadership	ns of coordination? b) inculcating institu d) conferences	ntional spirit	
 129). The most important means of coordination a) hierarchy c) planning 130). "Delegation means conferring of specified a authority" who made this statement 	b) consultation d) centralised house		
a) Terry b) Millet	c) Mooney	d) Pfiffner	

131). Th	e principle of super a) span of control	vision is inherent in the b) coordination	e principle of: c) hierarchy	d) unity of command
132). WI	nich of the following a) planning	g is not a function of st b) advising	taff agencies? c) consultation	d) achieving goals
133). Th	e office of the distri a) delegation c) devolution	ct collector in India is	based on the principles b) decentralisation d)deconcentration	s of :
134). Th	 a acronym POSDCO a) the activities of b) the activities of c) the activities of d) the activities of 	the government the administrator f the administration		
135). Th	e essence of commu a) transmitting inf c) imparting know	ormation	b) sharing information d) sharing understand	
136.The	concept of administ a)Edward Weidne c)Gullick		ot crystallised in the har b)Dwight Waldo d)Riggs	nds of
		expression of the Stat hese policies" this attr b)Goodnow	e will whereas adminis ibuted to c)Woodrow Wilson	
138. "Th	e state is everywhen a)Democratic state c)welfare state		ap", the statement expl b)Federal state d) police state	ains the concept of
139.Whi	ch of the following a) Institution aspe c)Political aspects		ervision? b)Personal aspects d) technical aspects	
140. Wh	ich of the following a) public meeting c) interviewing	is not a audio media c	communication? b) personal demonstr d)broadcasting	ration
141). Co	mmunication is def a) Millet	ined as "shared unders b) Tead	tanding of a shared pur c) Barnard	rpose" by d) Simon
143). Th	a) manipulation ofc) defence of insti	tutional integrity developed communica	n of leadership? b) stimulation of coo d) control of the inst tion as a significant as c) Barnard	rumentally action
	u) i uj 01	<i>c)</i> 5111011	c) Dumuru	

144). The first country in the w a) India b	orld to introduce the Sweden	right to information w c) USA	as: d) Finland
145). The most effective meansa) electionc) advisory committee		over administration is: b) pressure group d) public opinion	
146). The 'spoil system' becam period of:	ne dominant feature o	of the USA civil service	e system during the
1) Jefferson	c) Woodrow Wilson	d) Jackson
147). The concept of civil serva a) USA b	ants neutrality was d) France	eveloped mostly in : c) Prussia	d) UK
148). Who of the following gav a) Max Weber b	ve a fourfold classific) F M. Marx	ation of bureaucracy c) Herbert Simon	d) None
149). The essence of promotion	n is:		
a) change of titlec) change of assignment	ient	b) change of payd) change of duties and	d assignments
150). The spoil system in the U	SA began during the	period of:	
a) Jefferson b) Jackson	c) Washington	d) Adams
151). Coal India Ltd is a:			
a) Public corporationc) Sector corporation		b) Govt. Companyd) Departmental unde	rtaking
_	-	<i>u) _</i> •parametrican and •	
152). Cabinet Secretariat is a: a) Line agency		b) Auxiliary and staff	agency
c) Staff agency		d) Line and staff agen	
153). The Indian federation is b	based on the pattern of	of:	
) Canada	c) Russia	d) China
154). The organisation of UPS	C can be traced to:		
a) 1909 India Govt. A		b) 1919 India Govt. A	
c) 1930 India Govt. A	Act	d) 1935 India Govt. A	ct
155). The administrative Staff (a) 1957 b	College of India was) 1958	established: c) 1959	d) 1962
156). The functions of UPSC ca	an be extended by:		
a) Presidentc) Ministry of person	al administration	b) Prime Ministerd) Parliament	
157). The chairman and member	ers of UPSC hold off	ice for a term of:	
a) 3 years b) 6 years	c) 5 years	d) seven years

158). The chairman and members of UPSC apportancea) Presidentc) Ministry of personal administration	inted by: b) Prime Minister d) Parliament	
159). Who is regarded as the "father of All India 1 a) Lord Macaulayc) B R. Ambedker	India" services? b) Lord Cornwallis d) Sardar Patel	
160). A joint PSC can be created by:a) An order of the Presidentc) An act of Parliament	b) A resolution of thed) A resolution of the	
161). Which of the following is not a central servera) Archaeological Survey of Indiac) Geological Survey of India	ice b) Botanical Survey d) Cooperative Servi	
162). Panchayati Raj is a system of :a) Local self governmentc) Adhoc committee	b) State administratid) A committee system	
163). The last stage in the process of recruitment ia) Appointmentb) Orientation	s: c) Placement	d) Probation
164).District judges are appointed by:a) The Chief Justice of High Courtc) The Chief Minister of The State	b) The State PSCd) The Governor	
165). The study of 'public administration' as an ina) UKb) USA	dependent discipline or c) India	riginated in: d) West Germany
166). The salaries, allowance and other service condetermined by:	nditions of the UPSC m	nembers are
a) President b) Prime Minister	c) Parliament	d) speaker
167). The annual report of the UPSC is submitteda) Presidentb) Prime Minister	to the: c) Parliament	d) speaker
168). Neutrality may make a civil servant :a) Apoliticalb) Positive mind	c) Non- partisan	d) Partiality
169).The English word 'administer' derived from a) Latin b) Greek	which language? c) French	d) Spanish
170). Who is the father of Public Administration?a) Woodrow Wilsonc) Roosevelt	b) Winston Churchill d) Nehru	1
171). In the acronym 'POSDCORB' the letter 'P a) Planning b) Project	' stands for c) Programme	d) Position

172). In the acronym 'POSDCC a) standard b)	ORB' the letter 'S' staffing	stands for c) security	d) scrutiny	
173). In the acronym 'POSDCC a) office b) of	ORB' the letter 'O' organisation	stands for c) opinion	d) opening	
174). In the acronym 'POSDCOF a) direction b) o	RB' the letter 'D' s department	tands for c) definition	d) development	
175).In the acronym 'POSDCOF a) co-operation b) o	RB' the letter 'CO' co-ordination	stands for c) corporation	d) copying	
176). In the acronym 'POSDCC a) registration b) r	ORB' the letter 'R' reporting	stands for c) research	d) recruiting	
177). In the acronym 'POSDCC a) budgeting b) l	ORB' the letter 'B' building	stands for c) bargaining	d) basement	
178). Both the classical organisata) private administrationc) judicial administration	on	nan relations theory fin b) public administrat d) none of the above	-	
179).Who developed the concept a) A V. Dicey b) V		c) Ivor Jennings	d) Hugo Gracious	
180). The 'Droit Adminidtratif' a) France b) I	prevails in: England	c) India	d) USA	
181). The concept of rule of law (a) England b) l	originated in: France	c) India	d) Germany	
182). The administrative law dea a) Government official c) Political executive	-	ints against the: b) Judiciary d) Common people		
183). 'Delegated Legislation' refers:a) The law making power conferred by legislature on the executiveb) The law making power conferred by legislature on the judiciaryc) The law making power conferred by legislature on the peopled) None of the above.				
184). Delegated Legislation is alsa) Executive legislationc) Direct legislation		b) Judicial legislationd) None of the above	I	
185). Who said "organisation strudelegated authority?a) Dimock	ucture is a pattern o Gullick	of interrelated posts co c) Milward	nnectedby line of d) Gladden	

186). Who said "An organisation has three primary elements viz., persons, combined efforts, and common purpose"?							
a) L D. White b) Gullick	c) Milward	d) Gladden					
187). In which one of the following kinds of a public undertaking ministerial control is all – pervasive?							
a) Government company c) Government corporation	a) Government company b) Departmental undertakings						
188). Of all controls over public administration the corrective is:	188). Of all controls over public administration the one which is more continuous and self- corrective is:						
a) Control by the legislaturec) Control by the judiciary	a) Control by the legislature b) Control by the executive						
189). "Administration is politics since it must be restatement was made by:	esponsive to the public	interest" This					
a) L. Urwick b) Piffiner	c) Appleby	d) Gulick					
190). The scalar principle refers to:a) Classification of civil servants accordb) Grading the duties according to the dec) Organising the relations between mendd) Governing the allocation of persons to	egree of authority nbers of 'line' and 'sta						
191).Which one of the following theories views lead to a) Human relationc) Classical	eadership as a manipula b) Scientific manage d) Decision making						
192). In which one of the following countries can a citizen get speedy justice against the wrongful act of officials?							
a) India b) France	c) USA	d) U K					
193).The term "public" in public administration statea) The citizensc) Judicial functions	ands for: b) The governmenta d) Legislative functi						
 194). The significance of Public Administration as a discipline lies in: a) Improving govt. functions b) Developing scientific knowledge about public administration c) Organising training programmes for civil servants d) Creating intelligent citizenship 							
195). Authority should be commensurate with:a) Degree of coordinationc) Degree of responsibility	b) Position of the hie d) Degree of supervi	•					
196). In the USA, the 'spoil system' was discarded a) Civil Service Reform Act 1978c) Hatch Act 1939	l in favour of the 'meri b) Pendleton Act 18 d) Civil Service act	883					

197). New Public management emphasizes:	
a) Social equality	b) Lean government
c) Performance appraisal	d) Management by objectives
198). A joint PSC for two or more states can be est	ablished by:
a) The concerned states	b) An Act of parliament
c) The UPSC	d) The Government of India
199). The marketization and privatization of publi	c administration may result:
a) Quasi- socialism	b) Laissez faire
c) Neo- capitalism	d) Liberalized regulations
200). The principle of Unity of Command ensures:	
a) Accountability	b) Acceptability
c) Specialization	d) Co-ordination
e) Specialization	
201). The main responsibility of a directorate in st	ate administration is to:
a) Review policies	b) Implement policies
c) Make policies	d) Evaluate policies
202). Which among the following is empowered to	create more All-India Services?
a) Rajya Sabha	b) Parliament
c) Union Cabinet	d) State Legislatures
 203). Karl Marx regarded bureaucracy: a) As an instrument of government b) As a medium of policy implementation c) As an instrument of dominant ruling of d) As an instrument of the nobles promotion 	class promoting its particular interests
204) The primery objective of judicial control is t	
204). The primary objective of judicial control is ta) Punish the criminals	
c) Protect citizen's rights	d) Safeguard private property
e) i foteet eftizen s fights	d) Saleguard private property
205). Which one of the following is not a function of	of Union Public Service Commission?
a) Recruitment rules	b) Classification of services
c) Disciplinary matters	d) Promotion and deputation.
206) .Public administration is different from privat	e administration in
a)Productivity	b)Judicious risk-taking
c)Financial returns	d)Legislative approval
207).Public administration is superior to private ad	
a) Its achievements and failures are subj	
b) It works in accordance with well-define	-
	ficiency.

208).Which one of the following is a clear and distinct line of authority among the positions in Organisations?

a) Organisational designc) Hierarchy	b)Chain of command d)Departmentalisation
209).Which one of the following is the main cause a)Unity of command c)Delegation	of the scalar system? b)Hierarchy d)co-ordination
210). The state public service commission submitsa)Parliamentc) Governor	its annual report to the b)Cabinet secretary d)President
211). Who is the appointing authority of the Chairr(a) The President(c)Cabinet	nan of UPSC? (b).The Prime Minister (d)Governor
212 "Public Administration consist of all these op fulfilment or enforcement of public policy "(a) L D. White (b). Luther Gullick	
213). The dominant focus of the classical theory was(a) Decision making(c) Motivation	as on (b). Human relations (d) Organizational structure
214). The recruitment of All India services is the full (a)UPSC (c)Legislature	Inction of (b). State PSC (d) Rail Way Recruitment Board
215). The role of Public Administration is to execu (a)Programmes of political parties (c)Will of the state	te the (b).Will of the People (d) Policies of the Government
216). New Public administration laid emphasis on:a) Economy and efficiencyc) Both a and b	b) Values and ethics d) None of the above
217). The modern theory of organisation or system a) 1930s b) 1940s	theory developed in the period: c) 1950s d)1960s
218). Organisation can be structured on the basis of a) Major purpose servedc) Persons or things dealt with	f: b) Process d) Any of the above
219) Which one of the following is not an organisaa) Departmentc) Partnership firm	tional form in the government in India? b)Public corporations d) Independent regulatory commissions
220). 'Management by exception' is related to:a) Span of controlc) Scalar chain	b) Delegation of authorityd) None of the above

221). Which of the following is not one of the informal means to enforce administrative accountability?
a) Mass media
b) Political parties
c) Interest groups
d) Unity of command

222). Which of the following is not a demerit of decentralisation?

- a) Promotes competition between different units
- b) Lack of competent managers at the unit level
- c) It expensive
- d) Creates problems of coordination
- 223). Which of the following models of bureaucracy exists in India today?
 - a) Depoliticed bureaucracy b) Semi politicised bureaucracy
 - c) Committed bureaucracy d) Fully politicised bureaucracy
- 224). The concept of anonymity is the commitment of:
 - a) Neutrality of public services
 - c) Democratic government
- 225). Anonymity of the public servant implies that:
 - a) They take no decisions
 - b) They are not responsible for their action
 - c) Their responsibility is protected by the principles of ministerial responsibility

b) Committed bureaucracy

d) None of the above

d) None of the above

226). Which of the following is not relevant to the position classification in public services?a) It emphasises and simplicises personal administration

- b) It ensures equal pay for equal work
- c) It protects public services from political interference
- d) It facilitates the problem of recruitment
- 227)Which of the following activities is included in staffing? a) Recruitment b)selection c)transfers d)All the above
- 228)Why is recruitment through public service commission considered necessity for public services?
 - a) Recruitment through independent agency shall ensure that the selection of candidates is based on merit
 - b) Government departments are not competent to do that job
 - c) Selection has become too technical a job in modern state
 - d) None of the above
- 229)The instituition of ombudsman was first introduced in ---a)India b)U.K c)Sweden d)U.S.A
- 230)The executive power of the Union government in India is vested by the constitution -----a)The Prime Ministerc)The Cabinetd)None of the above

ANSWER KEYS

1 c	2 b	3 c	4 b	5 a	6 a	7 d	8 b	9 d	10 a
11 c	12 a	13 d	14 c	15d	16 c	17 d	18 d	19 c	20 c
21 d	22 d	23 b	24 b	25 a	26 b	27 b	28 c	29 b	30 d
31 d	32 d	33 c	34 d	35 a	36 a	37 d	38 c	39 d	40 d
41 d	42 d	43 a	44 d	45 d	46 b	47 c	48 d	49 b	50 b
51 a	52 d	53 c	54 d	55 d	56 a	57 c	58 d	59 d	60 d
61 d	62 a	63 a	64 b	65 d	66 b	67 d	68 a	69 a	70 d
71 d	72 d	73 a	74 a	75 b	76 b	77 b	78 c	79 b	80 b
81 d	82 d	83 a	84 d	85 a	86 b	87 c	88 d	89 d	90 b
91 a	92 d	93 a	94 a	95 d	96 a	97 a	98 d	99 a	100 a
101 b	102 d	103 d	104 b	105 b	106 c	107 a	108 b	109 c	110 b
111 c	112 c	113 c	114 b	115 c	116 c	117 c	118 c	119 b	120 b
121 c	122 a	123 a	124 d	125 c	126 a	127 a	128 c	129 c	130 c
131 c	132 d	133 d	134 c	135 b	136 b	137 b	138 c	139 c	140 b
141 a	142 c	143 c	144 b	145 a	146 d	147 d	148 b	149 d	150 c
151 c	152 c	153 b	154 d	155 a	156 d	157 d	158 a	159 d	160 c
161 d	162 a	163 b	164 d	165 b	166 c	167 a	168 c	169 a	170 a
171 a	172 b	173 d	174 a	175 b	176 b	177 a	178 a	179 a	180 a
181 a	182 a	183 a	184 a	185 c	186 a	187 b	188 b	189 c	190 b
191 b	192 b	193 b	194 b	195 c	196 b	197 c	198 b	199 d	200 a
201 b	202 b	203 c	204 c	205 b	206 d	207 d	208 b	209 b	210 d
211 a	212 a	213 d	214 a	215 a	216 b	217 b	218 d	219 c	220 b
221 d	222 a	223 b	224 a	225 c	226 c	227 d	228 a	229 c	230 b

© Reserved