[bookmark: _GoBack]Questions on- PUBLIC ADMINISTRATION-FOURTH PAPER
PUBLIC PERSONNEL ADMINISTRATION- 2020 MAY

UNIT I
PUBLIC PERSONNEL ADMINISTRATION IN INDIA, TYPES OF PERSONNEL SYSTEM, PRINCIPLES OF PERSONNEL SYSTEM
Choose the correct answer
1 .Who said ‘Personnel is the sovereign factor in public administration’
(a) Herman Finer
(b) Woodrow Wilson
(c) Robert Dahl
2. In POSDCORB, the letter ‘C’ stands for
(a) Control
(b) Coordinating
(c) Centre
3. Public Personnel Administration function involves
(a) POSNCORB
(b) POLSCORB
(c) POSDCORB
4. Aristocratic type of Personnel system developed in
(a) USA
(b) England
(c) India
5. The standard and efficiency of Public Administration depends on
(a) outlook of the employer
(b) educational qualification of the civil servants
(c) integrity of the civil service
6. Public Personnel Administration involves
(a) recruitment, training and classification
(b) recruitment only
(c) appointment only
7. Spoils system is associated with
(a) Germany
(b) USA
(c) UK
8. Bureaucratic system rests on the notion of
(a) political favouritism
(b) imperfection
(c) hierarchy of divisions

9. Equality of opportunity is ensured in
(a) spoils system
(b) merit system
 	(c) aristocratic system
10. In the USA,the spoils system was discarded by which Act
(a) Pendleton Act,1883
(b) Hatch Act,1939
(c) Civil Service Act,1853
11. The requirements of the civil service include
 (a) partial selection and nepotism
 (b) impartial selection and political neutrality
 (c) fraudulence and deceit
12. Who used the term "manpower management" instead of "personnel management"
(a) Dale Yoder
(b) Thomas Spates
(c) Michael Jucius
13. One of the aims of Personnel Management is
(a) to maintain impartiality
(b) to create competition amongst the public servants
(c) to enable people to make their best contribution
14. Personnel are required to perform
(a) Line functions and Staff functions
(b) Line functions only
(c) Staff functions only
15. Personnel Administration functions in
(a) Formal Organisations
(b) Informal Organisations
(c) Formal and Informal organisations
16. Personnel Administration include within its scope
(a) recruitment, training, promotion
(b) selection and retirement only
(c) providing services only
17. An occupation which one takes up with expectation of advancement till retirement is
(a) promotion
(b) career
(c) recruitment
18. A person who specializes in some particular field is called
(a) generalist
(b) idealist
(c) specialist
19. In POSDCORB,the letter P stands for
(a)planning
(b)position
(c)promotion
20. The word’Aristocracy’means
(a)government by a king
(b)government by the people
(c)government by the nobles
21. The word ‘bureaucracy’was coined by
(a) Gourney
(b)Taylor
(c) Weber
22. One of the advantages of the Bureaucratic system is
(a) it produces the highest degree of pride
(b) it brings skilled mind to solution of technical problems
(c) it serves as an instrument of oppressing the employee’s ideas
23. The greatest disadvantage of the Bureaucratic system is
(a)it exempts public service from popular control
(b)it is incompetent
(c)it is inefficient
24. Who said ‘To the victor belongs the spoils’
(a)Andrew Jackson
(b)Woodrow Wilson
(c)William Marcy
25. Who said ,’My notion of democracy is that under it the weakest should have the same opportunity as the strongest’
(a)Mahatma Gandhi
(b)Abraham Lincoln
(c)Clement Atlee
26. The merit system was introduced in USA after the passage of which Act
(a) Hatch Act,1939
(b) Pendleton Act,1883
(c) Civil Service Reforms Act,1978
27. A system by which appointments and promotions in the civil service are based on competence rather than political favoritism is
(a)Spoils system
(b)Patronage system
(c) Merit system
28. The advantage of the Merit system
(a)ensures selection of qualified candidate on the basis of merit
(b)appointments controlled by political executives
(c)officials can be removed on any pretext
29. The Spoils system began in the year
 	(a)1883
(b)1829
(c)1821
30. The word ‘Personnel’ means
(a)a body of persons employed in an organization
(b) relating to private life
(c)individual
31. The home of the Spoils system is
(a) India
(b) France
(c) USA
32. Equality of opportunity is ensured under the
(a)Merit system
(b)spoils system
(c)Patronage system
33. What is meant by the term ‘Merit’
(a)charming
(b) powerful
(c)worthiness
34. The most widely prevalent type of personnel system is
(a) Caste system
(b) Merit system
(c)Patronage system
35. In India,the merit principle has been in existence since
(a)1881
(b) 1850
(c)1854
36. Britain adopted the merit principle in
(a)1857
(b) 1861
(c) 1850
37. The Civil Service Act of USA in 1883 is also known as
(a) Civil Service Reforms Act
(b) Pendleton Act
(c) Civil Service Act
38. In USA,the immediate cause of substitution of spoils system by merit system was
(a)Assassination of Garfield
(b) Assassination of Jackson
(c) Assassination of Lincoln
39. The principle of employment on the basis of open competitive examinations is
(a) Spoils system
(b) Merit system
(c) Patronage system
40. Spoils system is also known as
(a) Merit system
(b) Caste system
(c)Patronage system

UNIT-I
Answer Key - Multiple Choice
1. a
2. b
3. c
4. b
5. c
6. a
7. b
8. c
9. b
10. a
11. b
12. a
13. c
14. a
15. c
16. a
17. b
18. c
19. a
20. c
21. a
22. b
23. a
24. c
25. a
26. b
27. c
28. a
29. b
30. a
31. c
32. a
33. c
34. b
35. c
36. a
37. b
38. a
39. b
40. c

UNIT I- Fill in the blanks
1. ____________________________________is a branch of human resource management that is concerned with the acquisition, development, utilization, and compensation of a public organization’s workforce.
2. A civil servant is one whose main function is to administer the ____________________
3. The civil servants are mainly of two classes- lower clerical staff and _________________________
4. Personnel Administration encompasses all activities related to_____________ in the organization.
5. Personnel Administration entails the use of ____________________________to achieve organization’s objective as efficiently and economically as possible.
6. The primary aim of public personnel administration is to develop an appropriate organizational structure to ensure ___________________________________
7. An important function of personnel administration is to obtain ______________and_________________persons for different positions of the organization.
8. According to _________________and_______________‘Public personnel administration is the process of acquiring and developing skilled employees and of retaining them to put forth their best efforts.’
9. In ____________________________public administration occupies the central place in the scheme of ordering social activities but not so much in the developed countries.
10. ________________and_____________ characterize the personnel practices in the developing countries.
11. Contemporary Public Personnel Administration in India is a heritage of the _______________________.
12. The Conference on Personnel Administration was held in1968 under the auspices of_________________________________.
13. Two features of a sound personnel system are: Intensifying professionalization and ______________________in selection for higher administrative positions.
14. In developed countries, public administration is generally viewed as playing a ________________________as compared to developing countries.
15. ________________________is the process of stimulating people to actions to accomplish the goals.
16. In United State the practice of making appointments in public services on the basis of political affiliation and personal relationship is known as_______________________.
17. The civil services of the developing countries tend to be large, underpaid and __________________.
18. ___________________________civil-service reforms were initiated in the nineteenth century when popular or economic demands for better public services overcame the political class’s preference to use civil-service appointments as the currency of politics.
19. The terms ‘human resource management’ (HRM) and ‘human resources’ (HR) are used synonymously with the term_____________________________.
20. The scope of personnel administration is vast and includes all major activities in the working life of an employee – from the time of his _____________________into an organization until he leaves the organization.
1. Personnel administration (also called human resources management and human capital management)
2. encompasses all activities related to people in organizations.
3. It entails the use of human resources to accomplish
4. an organization’s objectives as efficiently and effectively as possible.

5. It entails the use of human resources to accomplish
6. an organization’s objectives as efficiently and effectively as possibl
7. Personnel administration (also called human resources management and human capital management)
8. encompasses all activities related to people in organizatio
9. ersonnel administration (also called human resources management and human capital management)
10. encompasses all activities related to people in organizations. It entails the use of human resources to accomplish
11. an organization’s objectives as efficiently and effectively as possible.

Answer Key- UNIT I
Fill in the blanks
1. Public personnel administration
2. law of the land.
3. higher administrative staff.
4. people
5. human resources
6. effective work performance.
7. qualified and competent
8. Felix A. and Lloyd G. Nigro
9. developing countries
10. Favouritism, nepotism
11. British Rule.
12. Indian Institute of Public Administration, New Delhi
13. Competitiveness
14. limited role
15. Motivation
16. Spoils System
17. politicized.
18. Merit-based
19. personnel management
20. entry

UNIT II
RECRUITMENT, TYPES OF RECRUITMENT, UPSC, SPSC

Choose the correct answer

1. Who said ‘Unless recruitment policy is soundly conceived, there can be little hope for building a first rate staff’
(a) Glenn Stahl
(b) H.J.Laski
(c) C.K.Allen
2. When vacant posts are filled up by suitable candidates who are already in service it is called
(a) recruitment by promotion
(b) recruitment from within
 (c) recruitment from outside
3. Negative recruitment stands for
(a) Elimination of political influence
(b) Prevention of favouritism
(c) Keeping the ‘rascals’out
4. Positive recruitment emphasizes on an aggressive search for
(a) most talented personnel
(b) most favored personnel
(c) most lucky candidate
5. The first country to adopt the scientific system of recruitment based on the merit principle was
(a) India
(b) China
(c) USA
6. The disadvantage of recruitment from within-
(a) it improves morale of employees
(b) it promotes loyalty
(c) the source of supply is narrow and restricted
7. Posting of the recruited candidate in the right job is called
(a) Requisition
(b) Placement
(c) Certification

8. Induction of recruited candidate through training is called
(a) Appointment
(b) Confirmation
(c) Orientation
9. Although technically different, the term ‘recruitment’ is sometimes used interchangeably with
(a) certification
(b) examination
(c) training
10. The corner-stone of the whole public personnel structure is
(a) promotion
(b) training
(c) recruitment
11. The first country in modern times to have evolved a sound recruitment system was
(a) Prussia
(b) France
(c)UK
12. The recruitment, which aims at keeping the unqualified and unfit candidates out is
(a) positive recruitment
(b) negative recruitment
(c) recruitment from within
13. The process of searching for prospective employees and stimulating to apply for jobs is
(a) promotion
(b) training
(c) recruitment
14. Recruitment, in the real sense of the term is
(a) Direct recruitment
(b) Indirect Recruitment
(c) Promotion
15. The demerit of direct recruitment is
(a) It checks stagnation
(b) It necessitates intensive and expensive training
(c) It motivates the employees
16. The process of recruitment to higher civil service in the states is conducted by
(a)State Promotion Committee
(b) State Public Service Committee
(c) State Public Service Commission
17. A Joint Public Service Commission can be created by
(a) an order of the President
(b) an Act of the Parliament
(c) a Resolution of the Rajya Sabha
18. When a large number of unskilled post is to be filled up, which of the following methods is used
(a) Mass recruitment
(b) Individual recruitment
(c) Indirect recruitment
19. The UPSC is created under which Article of the Indian Constitution
(a) 310
(b) 313
(c) 315
20. A system of recruitment in which higher position is open to all the qualified candidates who may apply is
(a) direct recruitment
(b) recruitment by promotion
(c) ordinary recruitment
21. The Central Personnel Agency in India is
(a) Depart of Personnel and Administrative Reforms
(b) Staff Selection Commission
(c) Union Public service Commission
22. UPSC is a
(a) recruiting agency
(b) training institute
(c) judicial court
23. Indirect recruitment is also known as
(a) recruitment without
(b) recruitment within
(c) mass recruitment
24. The Chairman of the State Public Service Commission is appointed by
(a) the President of India
(b) the Governor of the state
(c) the Chief Minister of the state
25. Prior to 1922,the ICS exam was held in
(a)India
(b)England
(c)Both India and England
26. After Independence, the Federal Public Service Commission was redesignated as
(a) Union Public Service Commission
(b) Public Service Commission(India)
(c) Central Services Commission
27. In the 1952,the examination viva-voce was renamed as
(a) Aptitude Test
(b) Personal Interview
(c) Personality Test
28. The Committee on Recruitment Policy and Selection Methods,1974 was also known as
(a) Kothari Commitee
(b) Satish Chandra Committee
(c) Y.K.Alagh Committee
29. Who of the following is associated with the concept of new Despotism
(a) Peter Drucker
(b) Lord Hewart
(c) F.M.Marx
30. The final work of the UPSC in the recruitment process
(a)Selection
(b)Appointment
(c)Certification
31. Who appoints the Chairman and members of the Union Public Service Commission?
(a) The President
(b) The Home Minister
(c) The Parliament
32. The members of the Union Public Service Commission submit their resignation to
(a) The Chairman of the Union Public Service Commission
(b) To the Chief Justice of the Supreme Court
(c) To the President
33. How can the members and Chairman of the Union Public Service Commission be removed from the post?
(a) If declared Bankrupt
(b) Proven Misbehaviour
(c) If declared unfit to work
34. The chairman of the Union Public Service Commission submit its Annual Report to
(a) the Home Minister
(b) Parliament
(c) the President
35. The salary, pension and allowances of the chairman and members of the Union Public Service Commission is borne by
(a) Consolidated fund of India
(b) Contingency fund of India
(c) Ministry of Finance
36. In which part of the Indian Constitution there is a provision for the establishment of the State Public Service Commission and the Union Public Service Commission?
(a) 12th
(b) 11tha
(c) 14th
37. Who appoints the Chairman and members of the State Public Service Commission?
(a) Chief Justice of the High Court
(b) The Governor of the state
(c) President
38. Chairman and the member of the State Public Service Commission submit their resignation to
(a) the President of India
(b) the Chairman of Union Public Service Commission
(c) Lok Sabha Speaker
39. Who can remove the Chairman and members of the State Public Service Commission?
(a) Governor
(b) Chief Minister
(c) President
40. What is the tenure of the Chairman and Members of the State Public Service Commission?
(a) 4 years or 62 years (whichever is earlier)
(b) 6 years or 65 years (whichever is earlier)
(c) 5 years or 62 years (whichever is earlier)
UNIT –II
Answer Key- Multiple Choice
1. a
2. b
3. c
4. a
5. b
6. c
7. b
8. c
9. b
10. c
11. a
12. b
13. c
14. a
15. b
16. c
17. b
18. a
19. c
20. a
21. c
22. a
23. b
24. a
25. b
26. a
27. c
28. a
29. b
30. c
31. a
32. c
33. b
34. c
35. a
36. c
37. b
38. a
39. c
40. b

UNIT II- Fill in the blanks
1. _____________________is the process of actively seeking out, finding, and hiring potential candidates for a specific position or job.
2. There are basically two methods of selection _____________________the service and selection from within the service.
3. Recruitment from within is in fact filling up posts by ____________________the employees from lower rungs.
4. The disadvantages of recruitment from within are that it _______________________the area of selection.
5. Selection solely from within the service leads to______________________ and conservation.
6. One of the many advantages of direct recruitment is that it brings in _____________________into the service.
7. Experience of a lower position, may actually become a ________________rather than an ______________________because the attitude and thinking associated with the lower post tends to linger on.
8. The method of direct recruitment is in line with the principle of________________________.
9. The Union Public Service Commission was established by the Government of India with the objective of _______________and _______________examinations for All India Services, Central Services and Cadres, as well as the Armed Forces of the Union of India.
10. _____________ of Indian Constitution includes diverse types or classes of services for India.
11. The Constitution divides the services into the followings categories—All India Services (AIS), State Services, and__________________________________.
12. The _________________________are common for the Union and the States. Candidates for these services are recruited by the Central Government and then they are assigned to different states.
13. The_______________________are concerned with the administration of Union subjects and the officers of these services are exclusively under the control of the Union Government.
14. The ______________________________administer the subjects within the jurisdiction of the States such as land revenue, agriculture, education, health, etc. and the officers of these services are exclusively in the employment of respective State Governments.
15. There are four groups of central services—Central Services Group A, ___and Central Services Group D.
16. In Group A of central services there are ______________________types of central services.
17. The Union Public Service Commission recommends the candidates to the government on the basis of______________________, in the order in which the candidate stands in the list.
18. The states have their own _____________________________________to recruit personnel to their civil services and they function on the model of the Union Public Service Commission.
19. The Union Public Service Commission appointed a Committee on Recruitment Policy and Selection Methods under the Chairmanship of _____________________which submitted its report in March 1976 .
20. The Public Service Commission is an independent statutory body constituted under _________________________ of the Constitution of India.

UNIT- II
Answer Key- Fill in the blanks
1. Recruitment
2. selection from outside
3. promoting
4. narrows down
5. stagnation
6. new blood
7. liability, asset
8. democracy
9. recruiting, conducting
10. Part XIV
11. Local and Municipal Services
12. All India Services
13. Central Services
14. State Services
15. Central Services Group B, Central Services Group C
16. thirty four
17. merit list
18. Public Service Commissions
19. D. S. Kothari
20. Article 315 (I) of the Constitution of India

UNIT III
CLASSIFICATION, TRAINING, PROMOTION

Choose the correct answer
1. Classification of personnel is the grouping of
a) various classes on the basis of their ability
b) various positions on the basis of their duties and responsibilities
c) various positions on the basis of their educational qualification
2. Classification and standardization of public employment constitutes
a) the finishing point or the completion of the personnel structure
b) the middle point where all the personnel structure meet together
c) the starting point or the basis upon which the whole personnel structure must rest
3. The classification of services in India are governed by the
a) Civil Services Rules of 1930
b) Civil Services Rules of 1947
c) Civil Services Rules of 1955
4. Dimock & Dimock defined classification as “The systematic sorting and ranking of the positions in a hierarchical sequence according to
a) competitive tests given to the employees”
b) comparative difficulty and responsibility”
c) comparative potential of the civil servants”
5. Under Classification, a number of similar or identical positions are
a) put together to form a class
b) not necessarily clubbed together
c) separated into various classes
6. Classification ensures the enforcement of
a) the principle of pay according to one’s capability
b) the principle of pay on the basis of difficulty of tasks
c) the principle of equal pay for equal work
7. Classification helps the employees in undertaking
a) clearly defined duties and responsibilities and removes confusion
b) different tasks within the organization which makes them confused
c) clearly defined roles which makes the employer busy to distribute work
8. Position Classification is also known as
a) Class division
b) duties classification
c) job classification
9. In position classification, the status an salary of the government servant depends on
a) his duties and responsibilities
b) his skill
c) his performance
10. Position classification lays emphasis on
a) talent than qualification
b) seniority than competence
c) merit than seniority
11. In position classification, there is
a) divergence between the requirements of a job and the qualification of the incumbent
b) a match between the requirements of a job and the qualification of the incumbent
c) no relation at all between the requirements of a job and the qualification of the incumbent
12. Position classification brings an element of
a) flexibility in personnel administration which helps in horizontal and vertical mobility
b) confusion among the personnel which disrupts their work ethics
c) rigidity in personnel administration which hinders horizontal and vertical mobility
13. Position classification is difficult to administer as it
a) requires various types of sophisticated technical skills
b) develops a sense of jealousy among the employees that affected their performance
c) widen the gap between the employer and employee
14. In Rank Classification, the employees are classified in a
a) horizontal order according to their rank
b) hierarchical order according to their rank
c) vertical order according to their rank
15. The salary and status of an employee in rank classification depends on his
a) ranking in a group or service, and not on posting
b) ranking in a class or division, and not on job
c) ranking in a group or service, and not on aptitude
16. Rank classification lays emphasis on the career opportunities of individual civil servants by establishing an
a) identity between his rank and the one of his retirement
b) identity between his title and the one of his class
c) identity between his post and the one of his promotion
17. Rank classification lays premium on
a) specialist rather than generalist qualities in the civil servants
b) generalist rather than specialist qualities in the civil servants
c) loyalty rather than competence
18. Rank Classification violates the principle of
a) equality for all citizens
b) equal opportunities
c) equal pay for equal work
19. Training is the process of preparing the personnel
a) only physically
b) mentally and physically
c) only mentally
20. Training is also an action or process by which
a) capabilities of the personnel can be improved
b) competence of the personnel cannot be improved
c) personnel are forced to take up formal education
21. Training aims at the development of skills, habits,
a) ignorance and attitude in employees
b) knowledge and attitude in employees
c) negligence and attitude in employees

22. Training makes the personnel
a) egocentric
b) insensitive
c) self reliant
23. Training helps in the increasing productivity and
a) raises the morale of the personnel
b) makes the personnel realize their incompetence
c) increase income of the employer
24. Training instills occupational skill and knowledge of the civil servants by
a) becoming more acquainted with their colleagues
b) becoming more oriented towards satisfying their employer
c) becoming familiar with the objectives of the department where he is working
25. Informal Training is learning the work by
a) pre-arranged and well-defined courses under expert guidance
b) actually doing the work under the guidance of senior officers
c) observing the work being done by seniors without actually participating
26. Orientation Training helps the civil servants to
a) know the basic concepts of his job
b) know his co-workers and their characters
c) know their employer and his personality
27. In-Service Training is imparted
a) before entry into the public service
b) after entry into the public service
c) while leaving the public service
28. Refresher Training aims at enabling the employees to
a) relax from their routine work and enjoy leisure
b) refresh themselves and learn again the basic skills required for their post
c) refresh and update their knowledge and technical skills
29. Induction Training is a kind of
a) on-entry training
b) in service training
c) post entry training
30. Retraining is that kind of training which involves instruction in a
a) technique of recent information and technology
b) new field of specialization
c) method of doing daily task faster
31. The word ‘Promotion’ derived from ‘Promovere’ which is
a) Latin
b) French
c) Greek
32. LD White define Promotion as “an appointment from a given position to a position of higher grade involving a
a) change of title.. with same amount of pay”
b) change in amount of pay only.. with the same duties and title”
c) change of duties..accompanied by change of title and usually increase in pay”
33. Promotion involves change in responsibility, that is
a) from lesser responsibility to greater responsibility
b) from greater responsibility to lesser responsibility
c) from being employee to employer
34. From the employer’s angle, promotion implies filling up the vacant posts
a) from outside the public service
b) from within the public service
c) for the most deserving candidate
35. Promotion system ensures
a) rewards for efficient employees
b) disparity in income
c) punishment of lazy employees
36. The prospect of promotion provides opportunities for advancement to the employees
a) which create jealousy among the public employees
b) which attracts qualified and capable persons to join the service.
c) which create extra expenditure for the employer
37. The three main methods of promotion are, personal judgment of the promotion making authority,
a) promotional examination and employee’s self appraisal
b) efficiency ratings and employee’s self appraisal
c) promotional examination and efficiency ratings
38. An employee who is appointed through promotion
a) cannot be removed or dismissed by any authority subordinate to the authority by which he was appointed or promoted
b) can be removed by any authority as long as the reason for removal is just
c) cannot be removed by any authority till retirement
39. The principle of Seniority based promotion is applied at
a) higher level
b) lower level
c) middle level
40. A well developed promotion policy is very essential for
a) the employer as one of the methods to remove irresponsible employees
b) making the public servants compete with each other even after entry to service
c) a sound personnel system and for the efficiency in an organization

Unit-III
Answer Key - Multiple Choice
1. b
2. c
3. a
4. b
5. a
6. c
7. a
8. b
9. a
10. c
11. b
12. c
13. a
14. b
15. a
16. c
17. b
18. c
19. b
20. a
21. b
22. c
23. a
24. c
25. b
26. a
27. b
28. c
29. a
30. b
31. a
32. c
33. a
34. b
35. a
36. b
37. c
38. a
39. b
40. c

UNIT III- Fill in the Blanks
1. The Civil Services in India are also classified into ___________________and non-gazetted class.
2. There are ________ well known systems of classification used by different countries.
3. The different classes are further grouped into broad occupational groups called ____________.
4. In Position Classification, __________________or________________is the basic unit in the system.
5. Glen Stahl has mentioned _______ steps in the development of ________________classification.
6. Position classification is also known as the _______________________
7. Rank classification is suitable for __________________________________where there are constant changes in the socio economic conditions.
8. All India Services (IAS, IPS, IFS) are example of ________________classification.
9. Rank classification does not provide ___________________, therefore it is not suitable for specialized service.
10. There are _________main types of training which are in practice till today.
11. _____________training is imparted through the guidance and supervision of ____________with prescribed syllabus.
12. Post entry Training, unlike the __________________is not directly related to the job.
13. _______________________is the training course for a few weeks or a month or two.
14. When training is meant to provide the employees with the knowledge of particular technique, procedure, rule, regulation an method, it is called ___________________
15. The oldest technique of training is __________________________.
16. Promotion helps in developing high morale for the ___________________________.
17. The pattern of promotion making in the _______________________is similar to that of Union Government in all the states.
18. Demotion implies the ______________________of an employee from a higher position to a lower position
19. Promotion is different from ________________________, transfer and reassignment.
20. There are three principles of promotion- Seniority Principle, _________________and_________________________________.

UNIT- III
Answer Key- Fill in the blanks
1. gazetted class
2. two
3. service
4. position, post
5. four, position
6. duties classification.
7. developing countries
8. rank
9. specialization
10. two
11. Formal, experts
12. in-service
13. Short-term Training
14. skill training
15. Lecture Method
16. civil servants/government servants/employees.
17. state level
18. degradation
19. advancement
20. Merit Principle, Seniority-cum-Merit Principle

UNIT IV
CONDUCT & DISCIPLINE, CONDUCT RULES,
DISCIPLINARY PROCEDURE, RIGHTS OF CIVIL SERVANTS
Choose the correct answer
1. Conduct in Public Personnel Administration implies-
a) behavior of the personnel
b) speed of work of the personnel
c) skill of the personnel
2. Misconduct is
a) an act of commission of good behavior
b) selling of office infrastructure
c) an act or omission which is violative of the express or implies obligations of employers
3. Misconduct of personnel may be caused by
a) over-confidence of the employee
b) dissatisfaction of the employee towards their work and colleagues
c) poor condition of the office
4. Misconduct is a specific word with a specific connotation and it cannot be
a) mere inefficiency or slackness
b) damaging of office goods
c) merely creating argument
5. Good conduct of an employee can be obtained by
a) creating more issues to set an example
b) harmonious relationship among the employees
c) threatening the employees
6. A satisfied employee will show
a) good conduct
b) undisciplined behavior
c) early for office
7. A high moral standard of conduct among the public servant is important
a) to set an example for the people
b) to make every employee feel important
c) to get more allowances
8. Success of the development programmes depend largely on the
a) people included in the programme alone
b) government alone
c) conduct and behavior of personnel engaged in the programmes.
9. The behavior of the government servant is governed by
a) administrative rules
b) service rules
c) disciplinary rules
10. Discipline in its widest sense denotes
a) the condition of one’s heart at work place
b) attitude among employees which enables them to work in harmony
c) arguing with co-workers
11. The code of discipline for employees of the Government of India is provided in the
a) Central Civil Services (Classification, Control and Appeal) Rules, 1965
b) Central Civil Services Act, 1975
c) Indian Penal Code 1860
12. One of the causes for disciplinary action is
a) supervision
b) inefficiency
c) perfection
13. The government needs to enforce discipline to
a) make itself respectable
b) make the people respect its employees
c) promote loyalty of the personnel
14. The public personnel have to know that there must be
a) some limitations on their freedom to act as they please
b) someone to finish off all the works for others
c) some time off to rest while doing a big task
15. Discipline also carries the meaning of punishment which is
a) imposed due to one’s misbehavior
b) self induced
c) one kind of a reward
16. In order to conform to the rules and regulation every employee needs
a) the trust of others
b) self discipline
c) make oneself trustworthy
17. A disciplined employee is a
a) boon for the organization
b) bane for his colleagues
c) troublesome co-worker
18. Conduct rules for public servants generally relate to
a) making friends with co-workers
b) maintenance of good behavior towards superiors and colleagues
c) maintain exemplary behavior to superiors only
19. Which of the following is violation of conduct rules?
a) Active participation in politics
b) Integrity
c) Loyalty
20. Conduct rules are needed to
a) make the employee feel secure
b) prevent abuse of powers by the civil servants
c) make the employer an autocrat
21. Every member of the government service shall maintain
a) absolute integrity and devotion to duty
b) their own service book
c) complete discretion in their job
22. Conduct rules will keep the employees
a) uncomfortable as they are bound to follow them
b) lazy in their duties
c) alert so as to maintain their efficiency in work
23. The government servants and their behavior outside the office are
a) fully controlled by the conduct rules
b) controlled to some extent by conduct rules
c) not at all controlled by conduct rules
24. One of the existing Conduct Rules that is applicable to the government servants is
a) All India Civil Services (Conduct) Rules 1968
b) All Government Employees (Conduct) Rules 1968
c) All Indian Government Servants (Conduct) Rules 1968
25. Disciplinary action implies
a) punishment of employees for being lazy at work
b) the administrative steps taken to correct misbehavior of employees relating to his performance of his job
c) giving of training to employees in relation to their dealing with colleagues or people in their offices.
26. Disciplinary action of civil servants and criminal procedure can
a) not be the same as the former deals with violating internal regulations of the administration
b) be the same; but nature of punishment is different
c) be the same since both arises due to violation of law and order
27. The first step of disciplinary proceeding is
a) bring the charged employee to court
b) preliminary enquiry
c) give punishment order right away
28. The departmental enquiry is intended to give
a) the government servant concerned a chance to prove his innocence
b) the employer a time to collect more charges against the offender
c) the government servant a chance to perform better at his job
29. Suspension of government servant is
a) permanent discharging him from service
b) temporary arrangement for debarring him from office/position
c) long leave granted to him for his exemplary service
30. The government servant charged of an offence is required to submit a written statement of his defense as laid down in the charge sheet
a) within a period of 10 to 15 days
b) within a month
c) within a period of 15 to 20 days
31. The procedure to be followed in disciplinary cases against Government is laid down in conformity with the provisions of
a) Article 300 of the Indian Constitution
b) Article 211 of the Indian Constitution
c) Article 311 of the Indian Constitution
32. A member of the All India Service may appeal from the order of a
a) State Government to the President
b) Governor to the President
c) President to the Chief Justice of India
33. Under Rule 22, ‘government servant may prefer an appeal against certain orders, imposing of penalties, etc’. However no appeal can be made against the
a) order of the High Court Judge
b) order from the Supreme Court Judge
c) order made by the President
34. The Administrative Reforms Commission (1966-1970), set up by the Central Government recommended
a) complete prohibition of strikes by civil servants
b) partial prohibition of strikes by civil servants
c) complete prohibition of strikes by any citizen of India
35. The civil servants in India are not granted unlimited
a) service rights
b) political rights
c) right to association
36. The rights of civil servants protects them from
a) misuse of power against them by their superior
b) increase in their work load
c) decrease in their allowances
37. If the civil servants do not have their rights
a) they will call on pen down strike
b) they will be left vulnerable to mistreat by their employer
c) they will feel free and o as they please
38. The government employees are given political right as in
a) the right to vote
b) the right to campaign for their favorite candidate
c) the right to establish their own political party
39. The civil servants in India
a) are not allowed to exercise any fundamental rights like other citizens
b) have the right to association
c) have no right to association
40. Freedom of contract is a fundamental right to the citizens. However, the civil servants are restricted this right
a) to prevent them from double source of income
b) to give a chance to general public in profitable trade
c) in view of the integrity an impartiality
Unit IV-
Answer Key- Multiple Choice
1. a
2. c
3. b
4. a
5. b
6. a
7. a
8. c
9. b
10. b
11. a
12. b
13. c
14. a
15. c
16. b
17. a
18. c
19. a
20. b
21. a
22. c
23. b
24. a
25. c
26. a
27. b
28. c
29. b
30. a
31. c
32. a
33. c
34. a
35. b
36. a
37. b
38. a
39. b
40. c

UNIT IV- Fill in the blanks
1. Human nature being a blend of______________and ____________, needs to be tied up under a prescribed code of conduct.
2. The code of conduct in India aims at maintaining integrity, discipline and ________________________in politics in the service.
3. Some sets of conduct rules in India are______________________________________, 1968, Central Service (Conduct) Rules, 1964, and Railway Servants (Conduct) Rules, 1966.
4. Article 309 of the Indian Constitution empowers the ________________________to frame a code of conduct for government servants.
5. The code of conduct is a set of rules framed by government to keep its ______________________________disciplined.
6. To make the administration efficient, and for successful organizations ____________________________is essential.
7. Proceedings regarding strict discipline check the civil servants from indulging in _______________________________________and behavior.
8. Article 311(1) provides that a civil servant cannot be _______________________________________by any authority subordinate to him.
9. When conduct rules are violated, ________________________________is to be taken.
10. Some of the minor penalties are _____________________, withholding of promotion, increment or pay.
11. Some of the major penalties are reduction to lower scale, ___________________________retirement, removal from service.
12. Prior to the ______________________________, the whole procedure followed under Article 311 was so cumbersome that it generally went in favor of the accused.
13. The ___________________________________is in the nature of a ‘fact finding enquiry’.
14. Suspension can be declared even before ____________________________________the accused.
15. Under Rule 22, ‘government servant may prefer an appeal against suspension made, _________________________________, enhancing penalties, etc.’
16. Some causes if misconduct are__________________________, falsification of accounts, fraudulent claims
17. The civil servants enjoy Civil Rights, limited _________________________, Service Rights, etc.
18. The public servants are free to form_______________or______________already existed.
19. The government servants do not have the official right to_____________________, but they are employed once in a while to pressure the government.
20. The Administrative Reforms Commission (1966-1970), set up by the Central Government, recommended complete __________________________________by civil servants.

UNIT IV-
Answer Key- Fill in the blanks
1. vice and virtue
2. neutrality
3. All India Services Rules, 1968
4. President
5. civil servants
6. strict discipline
7. immoral conduct
8. dismissed or removed
9. disciplinary action
10. censure
11. compulsory
12. 42nd Amendment
13. preliminary enquiry
14. framing of any charge against
15. imposing of penalties
16. embezzlement
17. Political Rights
18. association or join the associations
19. strike
20. prohibition of strikes

UNIT V
RETIREMENT, RETIREMENT BENEFITS, PENSION, PROVIDENT FUND AND GRATUITY, NEW PENSION SCHEME
Choose the correct answer:
1. Retirement means
a) seniority in service
b) continuing of service
c) termination of service
2. Retirement takes place at the time of
a) training
b) after serving for a prescribed duration
c) probation
3. Retirement is needed
a) to make the employer spend more funds for servicemen
b) to make public service difficult to enter
c) to make room for the promotion of younger men in the service
4. A system of retirement is a great source of
a) attraction for people who take to public services
b) income for the employer
c) debate amongst the employee
5. The creation of public service a permanent career, it is desirable that the government
a) should provide more benefits to the civil servants
b) should ensure its employees an easy and carefree life in their old age
c) should give more leave in a financial year
6. The retirement age is
a) the same all over the world
b) prescribed only in India.. it is different acc to the climate.. retirement page385
c) different from country to country
7. Regarding the age of an employee where he should retire is
a) compulsory at a fixed age
b) to be made by his immediate superior at work
c) not compulsory as long as the employee is fit for work
8. The retirement age of the judges of High Court, Supreme Court and members of the Public Service Commission in India is fixed by
a) the Supreme Court
b) the Parliament
c) the Constitution
9. Retirement benefits are those benefits provided by an organization to
a) maintain a particular standard of living after their retirement from service
b) maintain their connection with the employer
c) maintain their connection with their co-workers officially
10. Retirement benefits ensure
a) timely completion of task by the employees
b) security of the employee after his service
c) cordial relationship among the workers
11. The retirement system should
a) seek to adjust its features to the needs of the changing time
b) seek to adjust according to the demands of the employees
c) seek to adjust to make employee satisfied even at the cost of the employer.
12. Pension is paid in
a) fixed annually amount
b) fixed quarterly amount
c) fixed monthly amount
13. Retirement benefits make
a) public service more attractive than private entities
b) public servants sluggish in their job
c) unnecessary burden for the employer
14. Retirement benefits is one way of
a) making the private enterprise employees jealous to public servants
b) justice brought by the state to their employees after their long years of service
c) making the civil servants lazy in their duties
15. Every retirement system makes a provision for
a) pensions to the members retired
b) a chance to avoid responsibilities by government servants
c) extra years of service by the willing employee
16. A public servant may be forced to retire due to
a) his slothful nature
b) unprofessional behavior towards his superior
c) physical disability or ill health
17. If a public servant retired due to physical disability he will be paid
a) proportionate pension
b) invalid pension
c) involuntary pension
18. The climatic, temperamental and other features of the country are taken into consideration while fixing up the
a) voluntary pension
b) superannuation age
c) forced pension
19. Pension are paid wholly by the government but they cannot be
a) transferred to any family member
b) provide anymore once the pensioner passed away
c) claimed as a right
20. There are three forms of retirement systems- non contributory,
a) partly contributory and wholly contributory
b) partly contributory and quarterly contributory
c) half contributory and annual contributory
21. Under non-contributory system,
a) the government do not contribute to the retirement allowances
b) the government pay the entire cost of making the retirement allowances
c) both the government and the pensioner contribute to the retirement allowances
22. The contribution of the employees is secured through
a) compulsory deductions from their salaries
b) one time deduction in large amount from their salaries
c) two to three times deductions in small amounts from their salaries
23. The retirement of older employees from highest positions is essential to
a) provide opportunities to those all other employees
b) provide opportunities for promotion to younger group of employees
c) to employ a new worker from outside the organization
24. One of the reasons of so much craving for public services is
a) the system of pensions after retirement
b) more allowances than private enterprises
c) more leave days than private enterprises
25. Pension given to an officer who retires at the prescribed age is
a) Prescribed pension
b) superannuation pension
c) old age pension
26. Compensatory pension is granted to an officer
a) who had an accident that left him unable to continue his duty as a government servant
b) who is not efficient in his work as a government servant that disrupts the prestige of the organization
c) whose permanent post is abolished and the government cannot provide an alternate post
27. A public servant can take Voluntary Retirement if he has completed
a) 35 years of service
b) 25 years of service
c) 10 years of service
28. When an employee is retired at reaching a fixed age of 60 as it is in India it is
a) Necessary Retirement
b) Valid Pension
c) Compulsory Retirement
29. Compassionate Allowance is when an employee was dismissed or removed from service,
a) he is entitled full pension, that will be released to him after the government has done necessary procedure
b) he is not entitled to any pension benefits, but maybe sanctioned a compassionate allowance
c) he is entitled to half pension benefits which can be withdrawn by him anytime he wants
30. Invalid Pension is granted if an employee retired on being
a) declared unfit for further service by the competent medical authority
b) avoiding official duties too many times
c) unable to adjust himself to the needs of his position as a public servant
31. Provident Fund is a mechanism to protect the public servant after retirement, with the purpose of
a) making them feel secure while they are in service
b) providing a compulsory saving out of the current income of the employee
c) making them receive good amount of money when they retired
32. A certain amount of the basic salary is compulsorily deducted from the employee’s salary and is utilize for
a) helping the less fortunate people in the country
b) helping other employees who are suffering from serious illness
c) development projects in the country
33. Provident Fund is received at retirement in a
a) lump sum
b) half yearly
c) monthly
34. There are two major types of Provident Fund, General Provident Fund and
a) Public Servant Provident Fund
b) Civil Service Provident Fund
c) Employee’s Provident Fund
35. Gratuity is a lump sum payment made based on the total service of an employee
a) either on retirement or death
b) while he is still in service as a bonus
c) when he is working on a big project
36. Gratuity is paid only to employee who complete
a) 10 years of service
b) 15 years of service
c) 5 years of service
37. Death Gratuity is a one-time lump sum benefit payable to the
a) the nominee or family member of a government servant dying in harness
b) team mate of the deceased employee
c) any relatives who come up to claim for it
38. New Pension Scheme (New Pension Scheme), is launched on
a) 1st January 2014
b) 1st January, 2004
c) 1stApril, 2004
39. Under NPS the individual contribute to his retirement account there is
a) no defined benefit that would be available at the time of exit from the system
b) fixed amount that would be available anytime the employee wants to exit
c) provision for the employer to spend from the NPS fund of his employee
40. NPS is regulated by
a) Retirement Fund Regulatory and Development Authority
b) Civil Servants Fund Regulatory and Development Authority
c) Pension Fund Regulatory and Development Authority
UNIT V
Answer Key - Multiple Choice
1. c
2. b
3. c
4. a
5. b
6. c
7. a
8. c
9. a
10. b
11. a
12. c
13. a
14. b
15. a
16. c
17. a
18. b
19. c
20. a
21. b
22. a
23. b
24. a
25. b
26. c
27. b
28. c
29. b
30. a
31. b
32. c
33. a
34. c
35. a
36. c
37. a
38. b
39. a
40. c

UNIT V- Fill in the blanks
1. Retirement age in India is 55-60years; recently it has been raised to_______________in our universities.
2. With the system of retirement, the civil servants are rest assured of ________________________that they can give their best in their duties while in service.
3. Retirement is significant as it injects _________________________with __________________in public services.
4. There is a provision for premature retirement of staff who become so handicapped due to illness or accident that they are unable to perform their duties.
5. Retirement benefits are those benefits given to the retired___by the government.
6. In non-contributory the ____________________________________to pay the entire cost of making the retirement allowances.
7. In India, there are three main schemes for retirement benefits for employees; they are Pension Schemes, ________________________________and ____________________
8. _________________________________is a lump sum payment at the time of retirement.
9. There are three categories of Gratuity; they are _________________________, ________________________and Death Gratuity.
10. The government exercise hold over the retired personnel by means of _____________by withholding it if the latter involved in any subversive activity.
11. One of the main difference between Pension and Provident Fund is, Pension is given _________________while Provident fund is received in _______________ __payment.
12. In contributory system, the_____________________________makes total contribution by way of salary deduction.
13. Family pension is granted to the_____________________________________on his death in service or after retirement.
14. Gratuity is a benefit which is payable under the ____________________________Act 1972.
15. The___________________ amount unlike provident fund is totally paid by the employer without any contribution from the employee.
16. In Employee’s Provident Fund the investor enjoys____________________ tax relief.
17. NPS aims to institute__________________ reforms and to inculcate the __________________________for retirement amongst the citizens.
18. With effect from 1st May 2009, NPS has been provided for ________________including the ________________________workers on voluntary basis.
19. Under NPS, all subscribers has to open an _____________________with his/her __________________and get a Permanent Retirement Account Number.
20. Any_________________________ between the age 18-60yrs of age can join NPS either as individuals or as an employee-employer groups.

UNIT V
Answer Key Fill in the blanks
1. 65years
2. their future
3. new blood with fresh ideas
4. illness or accident
5. government/civil/public servants
6. government undertakes
7. Provident Fund and Gratuity
8. Provident Fund
9. Service Gratuity, Retirement Gratuity
10. pension
11. monthly, onetime/lump sum
12. employee
13. family of a public servant
14. Payment of Gratuity
15. gratuity
16. income
17. pension, habit of saving
18. all citizens of the country, unorganized sector
19. account, nodal office
20. citizen of India
