

0301/0721/2076

**III Semester 3 Year LL.B./VII Semester 5 Year B.A.LL.B./B.B.A.LL.B./
VI Semester 3 Year LL.B./X Semester 5 Year B.B.A.LL.B./
X Semester 5 Year B.A.LL.B. (Major-Minor System)
Examination, March/April 2021
ENVIRONMENTAL LAW**

Duration : 3 Hours

Max. Marks : 100

- Instructions :**
- 1. Answer Q. No. 11 and five of the remaining questions.**
 - 2. Q. No. 11 carries 20 marks and the remaining questions carry 16 marks each.**
 - 3. Answers should be written in English or Kannada completely.**

- Q. No. 1.** What are the different provisions of the Indian Constitution concerning the Protection of Environment ? Marks : 16
ಪರಿಸರ ಸಂರಕ್ಷಣೆಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಭಾರತೀಯ ಸಂವಿಧಾನದ ವಿವಿಧ ಉಪಬಂಧಗಳಾವುವು ?
- Q. No. 2.** Define the term 'pollution' and explain the different kinds of pollution. Marks : 16
'ಮಾಲಿನ್ಯ' ಎಂಬ ಪದದ ಅರ್ಥವನ್ನು ಬರೆಯಿರಿ ಮತ್ತು ವಿವಿಧ ಬಗೆಯ ಮಾಲಿನ್ಯವನ್ನು ವಿವರಿಸಿರಿ.
- Q. No. 3.** What is meant by 'Global Warming' ? How does it affect environment ? Marks : 16
ಭೂ ತಾಪಮಾನ ಹೆಚ್ಚಾಗುವಿಕೆ ಎಂದರೇನು ? ಅದು ಪರಿಸರದ ಮೇಲೆ ಯಾವ ರೀತಿಯಾಗಿ ಪರಿಣಾಮ ಬೀರುತ್ತದೆ ?
- Q. No. 4.** Explain the provisions relating to Prevention and Control of Water Pollution under the Water Act. Marks : 16
ಜಲ ಮಾಲಿನ್ಯ ತಡೆ ಮತ್ತು ಜಲ ಮಾಲಿನ್ಯ ಕಡಿಮೆ ಮಾಡುವುದಕ್ಕೋಸ್ಕರ ಜಲ ಮಾಲಿನ್ಯ ತಡೆ ಹಾಗೂ ನಿಯಂತ್ರಣ ಕಾಯಿದೆಯಲ್ಲಿರುವ ಕ್ರಮಗಳನ್ನು ವಿವರಿಸಿರಿ.
- Q. No. 5.** Explain the salient features of Forest (Conservation) Act, 1980. Marks : 16
ಅರಣ್ಯ (ಸಂರಕ್ಷಣಾ) ಕಾಯಿದೆ, 1980ರ ಮುಖ್ಯಲಕ್ಷಣಗಳನ್ನು ವಿವರಿಸಿರಿ.

P.T.O.

- Q. No. 6. Explain 'Occupier', 'Hazardous Substance' and 'Handling' as defined under Environment Protection Act, 1986. Marks : 16
 ಪರಿಸರ ಸಂರಕ್ಷಣೆ ಅಧಿನಿಯಮ, 1986ರ ಅಡಿಯಲ್ಲಿ ವ್ಯಾಖ್ಯಾನಿಸಿದ 'ಅಧಿಭೋಗದಾರ', 'ಅಪಾಯಕರ ವಸ್ತು' ಮತ್ತು 'ನಿರ್ವಹಣೆ'ಗಳ ಬಗ್ಗೆ ವಿವರಿಸಿರಿ.
- Q. No. 7. What are the remedies available under Tort law to an individual against pollution of environment ? Marks : 16
 ಅಪಕೃತ್ಯ ಕಾನೂನಿನಡಿಯಲ್ಲಿ ಒಬ್ಬ ವ್ಯಕ್ತಿಗೆ ಪರಿಸರ ಮಾಲಿನ್ಯದ ವಿರುದ್ಧ ಲಭ್ಯವಿರುವ ಪರಿಹಾರೋಪಾಯಗಳು ಯಾವುವು ?
- Q. No. 8. Discuss the rule of 'Absolute Liability' with the help of decided cases. Marks : 16
 ನಿರ್ಧಾರಿತ ಪ್ರಕರಣಗಳ ಸಹಿತ 'ಸಂಪೂರ್ಣ (ಕಡ್ಡಾಯದ) ಹೊಣೆಗಾರಿಕೆ' ತತ್ವವನ್ನು ವಿವರಿಸಿರಿ.
- Q. No. 9. Discuss the 'Polluter Pays' principle with the help of decided cases. Marks : 16
 'ಮಾಲಿನ್ಯಕಾರಕನೇ ಕೊಡು' ತತ್ವವನ್ನು ನಿರ್ಧಾರಿತ ಪ್ರಕರಣಗಳ ಸಹಿತ ವಿವರಿಸಿರಿ.
- Q. No. 10. Write short note on **any two** of the following : Marks : 2×8=16
 ಯಾವುದಾದರೂ ಎರಡಕ್ಕೆ ಲಘು ಟಿಪ್ಪಣಿ ಬರೆಯಿರಿ :
 (a) Eco-Mark
 ಇಕೋ ಮಾರ್ಕ್ (ಪರಿಸರ ಸ್ನೇಹಿ ಮುದ್ರೆ)
 (b) Noise Pollution
 ಶಬ್ದ ಮಾಲಿನ್ಯ
 (c) Environmental Audit.
 ಪರಿಸರದ ಪರಿಶೋಧ.
- Q. No. 11. Solve **any two** problems of the following : Marks : 2×10=20
 ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಎರಡು ಸಮಸ್ಯೆಗಳನ್ನು ಪರಿಹರಿಸಿರಿ :
 (a) A person has built a brick grinding machine in front of the consulting chamber of a doctor. The machine is generating dust and noise causing inconvenience to doctor and patients. Doctor wants to file a suit for this nuisance. Advice.
 ಒಬ್ಬ ವ್ಯಕ್ತಿಯು ಡಾಕ್ಟರ್‌ನ ಸಮಾಲೋಚನೆ ಕೊಠಡಿಯ ಎದುರುಗಡೆ ಇಟ್ಟಿಗೆ ಅರೆಯುವ ಯಂತ್ರವನ್ನು ನಿರ್ಮಿಸಿದ್ದಾನೆ. ಯಂತ್ರ ಉತ್ಪತ್ತಿ ಮಾಡುವ ಧೂಳು ಮತ್ತು ಶಬ್ದ ಡಾಕ್ಟರ್ ಮತ್ತು ರೋಗಿಗಳ ಅನಾನುಕೂಲತೆಗೆ ಕಾರಣವಾಗಿದೆ. ವೈದ್ಯನು ಈ ಉಪದ್ರವದ ನಿವಾರಣೆಗಾಗಿ ದಾವೆಯನ್ನು ಹಾಕಲು ಬಯಸುತ್ತಾನೆ. ಸಲಹೆ ನೀಡಿರಿ.

- (b) The Government of Karnataka proposed a scheme to deport the pavement and slum dwellers from major cities in the State with the idea to improve environment. What is the constitutional remedy available to the slum dwellers ?

ಕರ್ನಾಟಕ ಸರ್ಕಾರವು ಯೋಜನೆಯೊಂದರಡಿಯಲ್ಲಿ ಕೆಲವು ನಗರ ಪ್ರದೇಶಗಳ ಪರಿಸರವನ್ನು ಉತ್ತಮಪಡಿಸುವ ನಿಟ್ಟಿನಲ್ಲಿ ಪಾದಚಾರಿ ರಸ್ತೆಗಳಲ್ಲಿ ಹಾಗೂ ಕೊಳಚೆ ಪ್ರದೇಶಗಳಲ್ಲಿ ವಾಸಿಸುವವರನ್ನು ನಗರಗಳಿಂದ ಹೊರಹಾಕುವ ಪ್ರಸ್ತಾವವನ್ನು ಮಾಡುತ್ತದೆ. ಈ ವಿಷಯವಾಗಿ ಕೊಳಚೆವಾಸಿಗಳಿಗೆ ಸಿಗುವ ಸಾಂವಿಧಾನಿಕ ಪರಿಹಾರಗಳು ಯಾವುವು ?

- (c) The emissions generated by the hazardous industries in and around the famous monument Taj Mahal are causing damage to the Taj and people living around Taj. One Mr. 'X' wants to file public interest litigation. Advise.

ಐತಿಹಾಸಿಕ ಪ್ರಸಿದ್ಧಿಯನ್ನು ಹೊಂದಿರುವ ತಾಜ್‌ಮಹಲಿನ ಸುತ್ತಮುತ್ತಲಿರುವ ಅಪಾಯಕಾರಿ ಘಟಕಗಳಿಂದ ತಾಜ್‌ಮಹಲಿಗೆ ಹಾನಿ ಉಂಟಾಗುತ್ತಿದೆ. ಅಲ್ಲದೆ ಸುತ್ತಮುತ್ತಲಿನ ಜನರಿಗೂ ಕೂಡಾ ಹಾನಿ ಉಂಟಾಗುತ್ತಿದೆ. 'X' ಎಂಬ ವ್ಯಕ್ತಿ ಸಾರ್ವಜನಿಕ ಹಿತಾಸಕ್ತಿ ಮೊಕದ್ದಮೆಯನ್ನು ಹಾಕಲು ಬಯಸುತ್ತಾರೆ. ಅವರಿಗೆ ಸಲಹೆ ನೀಡಿ.
