

This question paper contains 8+4 printed pages]

Your Roll No.

1662

B.Com. (Hons.)/II

A

Paper XII—CORPORATE LAWS

(Admissions of 2004 and onwards)

Time : 3 Hours

Maximum Marks : 75

(Write your Roll No. on the top immediately on receipt of this question paper.)

Note :— The maximum marks printed on the question paper are applicable for the candidates registered with the School of Open Learning for the B.A. (Hons.)/B.Com. (Hons.). These marks will, however, be scaled down proportionately in respect of the students of regular colleges, at the time of posting of awards for compilation of result.

Note :— Answers may be written *either* in English *or* in Hindi; but the same medium should be used throughout the paper.

इस प्रश्न-पत्र का उत्तर अंग्रेज़ी या हिन्दी किसी एक भाषा में दीजिए; लेकिन सभी उत्तरों का माध्यम एक ही होना चाहिए।

Attempt *All* questions.

All questions carry equal marks.

सभी प्रश्न कीजिए।

सभी प्रश्नों के अंक समान हैं।

P.T.O.

1. (a) "A company is an artificial person created by law with a perpetual succession and common seal." Comment on the statement. 5

(b) One of the seven members of a public company sold all his shares in the company to another member on 10th December 2005. The company incurs trade debts on 14th December, 2006, 16th March 2007, 2nd April, 2007, 19th May 2007 and 20th June, 2007. How far are the members liable for the debts ? 5

(c) Define the term 'Producer Company' and explain the provisions of the Companies Act relating to formation and registration of a producer company. 5

(क) "कंपनी शाश्वत उत्तराधिकार और सामान्य मुद्रा युक्त विधि द्वारा सृजित एक कृत्रिम व्यक्ति है।" इस कथन पर टिप्पणी कीजिए।

- (ख) एक सार्वजनिक कंपनी के सात सदस्यों में से एक ने कंपनी में अपने समस्त शेयरों को 10 दिसंबर 2005 में एक अन्य सदस्य को बेच दिया। कंपनी को 14 दिसंबर 2006, 16 मार्च 2007, 2 अप्रैल 2007, 19 मई 2007 और 20 जून 2007 को व्यापार-ऋण लेना पड़ा। ऋणों के लिए सदस्य कहाँ तक दायी हैं ?
- (ग) 'उत्पादक कंपनी' पद को परिभाषित कीजिए और उत्पादक कंपनी के निर्माण और पंजीकरण से संबंधित कंपनी अधिनियम के उपबंधों को स्पष्ट कीजिए।

Or

(अथवा)

- (a) Explain the provisions of the Companies Act, 1956 with respect to proxies. 5
- (b) A company was formed on the basis of the Certificate of Incorporation obtained by threatening the Registrar of Companies. Is the company legally formed ? 5

- (c) 'While the power to alter Articles of Association is wide, the Memorandum of Association is an unalterable charter of a company.' Explain. 5

(क) परोक्षियों के संबंध में कंपनी अधिनियम, 1956 के उपबंधों को स्पष्ट कीजिए।

(ख) एक कंपनी कम्पनी रजिस्ट्रार को धमकी देकर प्राप्त निगमन के प्रमाण-पत्र के आधार पर बनाई गई थी। क्या कंपनी विधिकतः बनी है ?

(ग) "जबकि संस्था के अंतर्नियमों को परिवर्तित करने की शक्ति व्यापक है, संस्था का ज्ञापन-पत्र कंपनी का एक अपरिवर्तनीय चार्टर है।" स्पष्ट कीजिए।

2. (a) A company put up telephone wires in a certain area. There was no power in the Memorandum to put up wires there. The defendants cut them down. Can the company sue for the damage done to the wires ? 5

(b) "One person cannot form the quorum for a general meeting of a company." Comment. 5

(c) Write a note on Sweat Equity Shares. 5

(क) एक कंपनी ने किसी एक क्षेत्र में टेलीफोन के तार लगाए। ज्ञापन-पत्र में वहाँ तार लगाने के लिए कोई शक्ति नहीं मिली थी। प्रतिवादियों ने तारों को काट दिया। क्या कंपनी तारों की क्षति के लिए वाद ला सकती है ?

(ख) "कंपनी की साधारण बैठक के लिए एक व्यक्ति फोरम नहीं बना सकता है।" टिप्पणी कीजिए।

(ग) स्वैट इक्विटी शेयरों पर एक टिप्पणी लिखिए।

Or

(अथवा)

(a) What is a corporate veil ? When is it pierced by the order of the Court ? 5

- (b) What do you mean by 'buy-back of shares' ? Explain the legal provisions relating to buy back of shares by a company. 5
- (c) Explain the provisions of the Companies Act, 1956 relating to the appointment of directors by the Board of Directors. 5
- (क) निगम आवरण क्या है ? न्यायालय के आदेश द्वारा इसे कब भेदा जा सकता है ?
- (ख) 'शेयरों की वापस खरीद' से आप क्या समझते हैं ? कंपनी द्वारा शेयरों की वापस खरीद से संबंधित विधिक उपबंधों को स्पष्ट कीजिए।
- (ग) निदेशक मंडल द्वारा निदेशकों की नियुक्ति संबंधी कंपनी अधिनियम, 1956 के उपबंधों को स्पष्ट कीजिए।
3. (a) Explain the Doctrine of Indoor Management and state its exceptions. 5
- (b) When and how may shares be forfeited ? What is the legal effect of forfeiture ? 5

- (c) 'Directors are described sometimes as agents, sometimes as trustees, and sometimes as managing partners'. Explain the position of directors in the light of this statement. 5
- (क) अंतरंग प्रबंध सिद्धान्त को स्पष्ट कीजिए और इसके अपवाद बताइए।
- (ख) शेयरों को कब और किस प्रकार जब्त किया जा सकता है ? जब्ती का क्या विधिक प्रभाव होता है ?
- (ग) 'निदेशकों को कभी अभिकर्ता, कभी न्यासी और कभी प्रबंध भागीदार कहा जाता है।' इस कथन को ध्यान में रखते हुए निदेशकों की स्थिति स्पष्ट कीजिए।

Or

(अथवा)

- (a) Distinguish between a member and a shareholder of a company. 5
- (b) "Preliminary contracts are a nullity." Comment on the statement, bringing out clearly the position of the promoters with regard to these contracts. 5

(c) Explain the provisions of the Companies Act, 1956 regarding holding of a statutory meeting. 5

(क) कंपनी के सदस्य तथा शेयरधारी के बीच विभेद कीजिए।

(ख) "प्रारंभिक संविदाएँ अकृतता होती हैं।" इन संविदाओं के सम्बन्ध में संप्रवृत्तकों की स्थिति को स्पष्टतः उभारते हुए, इस कथन पर टिप्पणी कीजिए।

(ग) सांविधिक बैठक बुलाने से संबंधित कंपनी अधिनियम 1956, उपबंधों को स्पष्ट कीजिए।

4. (a) Define a 'Government company'. What are its special features ? 5

(b) Can the directors of a company be removed during their term of office ? 5

(c) 'Dividend, once declared cannot be revoked.' State the law regarding declaration and payment of dividend. 5

(क) 'सरकारी कंपनी' को परिभाषित कीजिए। इसके विशेष अभिलक्षण क्या हैं ?

- (ख) क्या कंपनी के निदेशकों को उनकी पदावधि के दौरान हटाया जा सकता है ?
- (ग) 'एक बार घोषित किए गए लाभांशों को प्रतिसंहत नहीं किया जा सकता है।' लाभांश की घोषणा तथा भुगतान का नियम बताइए।

Or

(अथवा)

- (a) Describe the powers of the inspectors appointed by the Central Government to investigate into the affairs of the company. 5
- (b) 'A company cannot, by altering its articles, justify a breach of contract.' Explain. 5
- (c) Write a note on Shelf Prospectus. 5
- (क) किसी कंपनी के कामकाज के अन्वेषण के लिए केन्द्रीय सरकार द्वारा नियुक्त निरीक्षकों की शक्तियों का वर्णन कीजिए।

(ख) 'कोई कंपनी अपने अंतर्नियमों को परिवर्तित करके संविदा-भंग को उचित नहीं ठहरा सकती है।' व्याख्या कीजिए।

(ग) शेल्फ प्रॉस्पेक्टस पर एक टिप्पणी लिखिए।

5. (a) What are the grounds for 'voluntarily winding-up' of a company ? Distinguish between Members' winding up and Creditors' winding up. 5

(b) What is a Depository ? What are the benefits of Depository System ? 5

(c) The shareholders of a company unanimously passed a resolution at the Annual General Meeting for payment of dividend at the rate higher than that recommended by the Board of Directors. Discuss the validity of the resolution. 5

(क) कंपनी के स्वेच्छया परिसमापन के लिए क्या आधार होते हैं ? सदस्यों द्वारा परिसमापन और लेनदारों द्वारा परिसमापन में विभेद कीजिए।

- (ख) निक्षेपागार से क्या तात्पर्य है ? निक्षेपागार प्रणाली के क्या हित-लाभ हैं ?
- (ग) एक कंपनी के शेयरधारियों ने वार्षिक साधारण सभा में निदेशक मंडल द्वारा संस्तुत दर से अधिक दर पर लाभांश के भुगतान का संकल्प एकमत से पारित किया। संकल्प की विधिमान्यता का विवेचन कीजिए।

Or

(अथवा)

- (a) Discuss the relevance of Corporate Governance in the present day corporate world. What are the requirements of Clause 49 regarding the composition of the Board of Directors of a company ? 5
- (b) Discuss the statutory provisions regarding 'reduction of share capital'. 5

(c) Define Private Company. State the exemptions available to it as per Companies Act, 1956. 5

(क) आज के निगम-जगत में निगम-अभिशासन की संगति का विवेचन कीजिए। कंपनी के निदेशक मंडल के संघटन के बारे में खंड 49 की अपेक्षाएँ क्या हैं ?

(ख) 'शेयर पूँजी के न्यूनीकरण' से संबंधित सांविधिक उपबंधों का विवेचन कीजिए।

(ग) निजी कंपनी की परिभाषा बताइए। कंपनी अधिनियम, 1956 के अनुसार इसे उपलब्ध छूटों का वर्णन कीजिए।