अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठ्यक्रम

लिखित परीक्षा :- द्वितीय चरण (Second Phase) द्वितीय पत्र:- शासन प्रणाली Section (A) - 10 Marks × 3 Questions = 30 Marks

9. राज्य र शासन

- १.१ शासनका आधारभृत पक्षहरु : अवधारणा, सन्दर्भ र विशेषताहरु
- १.२ शासनको राजनैतिक तथा प्रशासनिक संरचना
- १.३ सचनाको हक र पारदर्शिता
- १.४ राष्ट निर्माण र राज्य निर्माण
- १.५ नेपालको शासन प्रणाली
- १.६ राष्ट्रिय सुरक्षा व्यवस्थापन : अवधारणा, क्षेत्र र नेपालमा राष्ट्रिय सुरक्षाका विद्यमान प्रावधानहरु
- १.७ वहुस्तिरिय शासन र नेपाल : अनौपचािरक शासन, नागिरिक समाजको शासन, स्थानीय शासन, सहकारीतामूलक शासन, व्यावसाियक शासन र संयुक्त राष्ट्रसंघ

Section (B) - 10 Marks \times 2 Questions = 20 Marks

२. संविधान र कानून

- २.१ संविधानवाद्
- २.२ नेपालमा संबैधानिक विकास
- २.३ नेपालको वर्तमान संविधान
 - २.३.१ मुलभूत विशेषताहरु, कार्यपालिका, व्यवस्थापिका र न्यायपालिका
 - २.३.२ मौलिक हक, निर्देशक सिद्धान्त र राज्यका नीतिहरु
 - २.३.३ संबैधानिक तथा कानून निर्मित निकायहरुको कार्य एवं तिनको कार्यक्षेत्र
- २.४ मानव अधिकार
- २.५ नागरिक चेतना, जनताका कर्तव्य र जिम्मेवारीहरु
- २.६ कानुनका श्रोतहरु तथा नेपालमा कानुन निर्माणको प्रक्रिया
- २.७ कानूनको शासन, लोकतान्त्रिक मूल्य र मान्यता, समावेशीकरण, समानुपातिक प्रतिनिधित्व तथा सकारात्मक विभेद

Section (C) - 10 Marks \times 3 Questions = 30 Marks

३. सार्वजनिक सेवा तथा सार्वजनिक व्यवस्थापन

- ३.१ सार्वजनिक सेवाको अवधारणा, कार्य, विशेषता र भूमिका
- ३.२ सार्वजनिक सेवा प्रवाह
- ३.३ राजनैतिक तटस्थता, प्रतिबद्धता, पारदर्शिता र उत्तरदायित्व
- ३.४ सार्वजनिक कोषको सद्पयोग, सदाचार र नैतिकता
- ३.५ सार्वजनिक व्यवस्थापन, निजामती सेवा र कर्मचारीतन्त्र
- ३.६ सार्वजनिक नीति : निर्माण प्रक्रिया र विश्लेषण
- ३.७ सार्वजनिक सेवा वडापत्र
- ३.८ विद्युतीय शासन

Section (D) - 10 Marks \times 2 Questions = 20 Marks

४. श्रोत व्यवस्थापन र योजना

- ४.१ मानव श्रोत व्यवस्थापन : प्राप्ति, विकास, उपयोग र सम्भार
- ४.२ सार्वजनिक वित्त व्यवस्थापन : नेपालको योजना र बजेट प्रणाली
- ४.३ नेपालमा सरकारी लेखा प्रणाली र लेखापरीक्षण प्रणाली
- ४.४ वित्तीय व्यवस्थापन र सामाजिक उत्तरदायित्व
- ४.५ विकास योजना र चालु आवधिक योजना
- ४.६ सहभागितामूलक योजना र विकास

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठ्यक्रम

(In English)

Paper II: - Governance Systems

Section (A) - 10 Marks \times 3 Questions = 30 Marks

1. State and Governance

- 1.1 Fundamentals of governance: concept, context and characteristics
- 1.2 Political and administrative structures of governance
- 1.3 Right to information and transparency
- 1.4 Nation building and state building
- 1.5 Governance systems in Nepal
- 1.6 National security management: concept, scope and existing provisions of national security in Nepal
- 1.7 Multi-level governance and Nepal: informal governance, civil society governance, local governance, cooperative governance, corporate governance and United Nations Organization

Section (B) - 10 Marks \times 2 Questions = 20 Marks

2. Constitution and Law

- 2.1 Constitutionalism
- 2.2 Constitutional development in Nepal
- 2.3 Present constitution of Nepal
 - 2.3.1 Salient features, executive, legislative and judiciary
 - 2.3.2 Fundamental rights, directive principles and policies of the State
 - 2.3.3 Function and jurisdiction of constitutional and statutory bodies
- 2.4 Human rights
- 2.5 Civic sense, duties and responsibilities of people
- 2.6 Sources of law and law making process in Nepal
- 2.7 Rule of law, democratic values and norms, inclusion, proportional representation and affirmative action

Section (C) - 10 Marks \times 3 Questions = 30 Marks

3. Public Service and Public Management

- 3.1 Concept, functions, characteristics and role of public service
- 3.2 Public Service delivery
- 3.3 Political neutrality, commitment, transparency and accountability
- 3.4 Utilization of public funds, ethics and morality
- 3.5 Public management, civil service and bureaucracy
- 3.6 Public policy: formulation process and analysis
- 3.7 Public Service Charter
- 3.8 E-governance

Section (D) - 10 Marks \times 2 Questions = 20 Marks

4. Resource Management and Planning

- 4.1 Human Resource Management : procurement, development, utilization and maintenance
- 4.2 Public financial management: planning and budgeting system in Nepal
- 4.3 Government accounting and auditing system in Nepal
- 4.4 Financial management and social accountability
- 4.5 Development planning and current periodic plan
- 4.6 Participatory planning and development

---The End---

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठ्यक्रम

द्वितीय पत्र:- शासन प्रणालीहरु विषय नमूना प्रश्नहरु Sample Questions: Paper II- Governance System

Section (A) - 10 Marks \times 3 Questions = 30 Marks

- 1. शासनको अवधारणा स्पष्ट गर्दै यसका आधारभूत पक्ष तथा विशेषताहरु उल्लेख गर्नुहोस्। Clarifying the concept of governance, mention its fundamental aspects as well as features.
- 2. सूचनाको हकलाई सुदृढ पार्नमा पारदर्शिताले पुऱ्याएको योगदानको चर्चा गर्दै पारदर्शिताको सीमा उल्लेख गर्नुहोस्। Discuss the contribution of transparency in strengthening the Right to Information and also mention the limitation of transparency.
- 3. राष्ट्रिय सुरक्षा व्यवस्थापनको क्षेत्र उल्लेख गर्नुहोस् । नेपालमा राष्ट्रिय सुरक्षाका विद्यमान प्रावधानहरुको संक्षिप्त समीक्षा गर्नुहोस् ।

Mention the scope of National Security Management. Briefly comment on the prevailing provisions of the national security of Nepal.

Section (B) - 10 Marks \times 2 Questions = 20 Marks

- 4. कानुनका श्रोतहरु उल्लेख गर्दै नेपालमा कानुन निर्माणको प्रिक्रिया प्रस्तुत गर्नुहोस्।
 Mentioning the sources of law, present the process of law formulation in Nepal.
- 5. लोकतान्त्रिक मूल्य र मान्यता भन्नाले के बुभ्र्नुहुन्छ ? नेपालमा यी मूल्य र मान्यताहरुको प्रयोग कसरी भएको पाउनु हुन्छ ? उल्लेख गर्नुहोस् ।

What do you understand by democratic value and norm? How are such values and norms practiced in Nepal? Mention.

Section (C) - 10 Marks \times 3 Questions = 30 Marks

- 6. सार्वजिनक सेवाको अवधारण उल्लेख गर्नुहोस् । सार्वजिनक सेवा प्रवाहलाई प्रभावकारी तुल्याउन राजनैतिक तटस्थता, प्रितवद्धता, पारदर्शिता र उत्तरदायित्वको ठूलो भूमिका हुन्छ भन्ने भनाइका सन्दर्भमा आफ्नो धारणा प्रष्ट पार्नुहोस् । Mention the concept of public service delivery. State your own view in the context of the saying that there is the vital role of political neutrality, commitment, transparency and accountability to make public service delivery effective.
- 7. सार्वजनिक व्यवस्थापनका प्रमुख कार्यहरु उल्लेख गर्नुहोस्।
 Mention the major functions of public management.
- 8. सार्वजनिक नीतिलाई परिभाषित गर्दै सार्वजनिक नीति निर्माण प्रिक्रिया प्रस्तुत गर्नुहोस्।
 Defining public policy, present the process how public policy is formulated.

Section (D) - 10 Marks \times 2 Questions = 20 Marks

- 9. मानव श्रोत व्यवस्थापनका प्रमुख आयामहरुबारे संक्षिप्त चर्चा गर्नुहोस् । Briefly discuss the major dimensions of human resource management.
- 10. सहभागितामूलक योजनाका प्रमुख विशेषताहरु उल्लेख गर्दै नेपालको विकास प्रशासनमा सहभागितामूलक योजनाको अभ्यासको अवस्था दर्शाउन्होस् ।

Mentioning the major features of participatory planning, present the status of the practice of participatory planning in the development administration of Nepal.

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठयक्रम

तुतीय पत्रः- समसामयिक बिषय

Section (A) - 10 Marks \times 3 Questions = 30 Marks

9. सामाजिक मामिलाहरु

- १.१ सामाजिक विवाद तथा द्वन्द्व
- १.२ सामाजिक न्याय तथा समानता
- १.३ सामाजिक एवं सांस्कृतिक रुपान्तरण
- १.४ श्रोत/साधनहरुको वितरणमा न्याय : असमानता एवं सीमान्तीकरण (प्रादेशिक, जातजातिगत, लैङ्गिक, ग्रामीण तथा शहरी)
- १.५ सामाजिक संरक्षण/बचाउ, सामाजिक स्रक्षा तथा सामाजिक जिम्मेवारी
- १.६ सांस्कृतिक विविधता र सामाजिक परिचालन
- १.७ जनसंख्या (बसोबास, बसाइसराइ, शहरीकरण, प्रौढावस्था, शरणार्थी, विस्थापित जनसंख्या)
- 9.८ संगठित अपराध : बिद्युतीय अपराध (cyber crime), बेचिवखन, मिलोमतो (cartelling)/ एकाधिकार(monopoly), आतङ्कवाद, भ्रष्टाचार र अवैध मुद्रा निर्मलीकरण
- १.९ खाद्य सम्प्रभ्ता र स्रक्षा

Section (B) - 10 Marks \times 2 Questions = 20 Marks

२. आर्थिक मामिलाहरु

- २.१ आर्थिक बृद्धि तथा आर्थिक विकास
- २.२ आर्थिक विकासका प्रमुख पक्षहरु : कृषि, उद्योग, व्यापार, पर्यटन, वैदेशिक रोजगार तथा मानव संशाधन
- २.३ आर्थिक विकासमा सार्वजनिक क्षेत्र, निजी क्षेत्र र सहकारी क्षेत्रको भूमिका
- २.४ वैदेशिक सहायता र अन्तर्राष्ट्रिय सहयोग
- २.५ वैदेशिक लगानी: पोर्टफोलियो र प्रत्यक्ष
- २.६ प्रविधि हस्तान्तरण (बौद्धिक सम्पत्ति अधिकार समेत)
- २.७ व्यापार, बजार र श्रम उदारिकरण
- २.८ आर्थिक कटनीति
- २.९ गरिवी र वेराजगारी

Section (C) - 10 Marks \times 3 Questions = 30 Marks

३. विकाससँग सम्बद्ध मामिलाहरु

- ३.१ मानव विकास
- ३.२ पर्वाधार विकास
- ३.३ दिगो विकास (भूमि, जल तथा प्राकृतिक श्रोतहरु : धान्न सक्ने क्षमता र विकास नीति)
- ३.४ विकास प्रिक्रयामा राज्य र राज्य बाहेकका क्षेत्रहरुको भूमिका
- ३.५ शान्ति र द्वन्द्व सम्बेदनशील विकास
- ३.६ विकेन्द्रीकरण तथा स्थानीय स्वायत्त शासन
- ३.७ विकासमा नागरिकको संलग्नता
- ३.८ साभोदारी विकास तथा सम्दायमा आधारित विकास
- ३.९ विकासमा सुचना-सञ्चार प्रविधिको भूमिका
- ३.१० विश्वव्यापीकरण र विकास

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठयक्रम

Section (D) - 10 Marks \times 2 Questions = 20 Marks

४. वातावरणसँग सम्बद्ध मामिलाहरु

- ४.१ पारिस्थितिक प्रणाली
- ४.२ जैविक विविधता तथा संरक्षण
- ४.३ जलवाय परिवर्तन र कार्वन व्यापार
- ४.४ वातावरणीय ह्रास
- ४.५ वनविनास
- ४.६ संकट/विपद व्यवस्थापन
- ४.७ वातावरण र विकास
- ४.८ उर्जा संकट तथा उर्जा संरक्षण
- ४.९ प्रदुषण तथा फोहर-मैला व्यवस्थापन

.... समाप्त

(In English)

Paper III: - Contemporary Issues

Section (A) - 10 Marks \times 3 Questions = 30 Marks

1. Social issues

- 1.1 Social disputes and conflict
- 1.2 Social justice and equality
- 1.3 Social and cultural transformation
- 1.4 Distributive justice of resources: disparities and marginalization (regional, caste/ethnicity, gender, rural and urban)
- 1.5 Social protection, social security and social responsibility
- 1.6 Cultural diversity and social mobilization
- 1.7 Population (settlement, migration, urbanization, aging, refugee, displaced population)
- 1.8 Organized crime: cyber crime, trafficking, cartelling/monopoly, terrorism, corruption and money laundering
- 1.9 Food sovereignty and security

Section (B) - 10 Marks \times 2 Questions = 20 Marks

2. Economic issues

- 2.1 Economic growth and economic development
- 2.2 Major aspects of economic development: agriculture, industry, trade, tourism, foreign employment and human resource
- 2.3 Role of public sector, private sector and cooperative in economic development
- 2.4 Foreign assistance and international co-operation
- 2.5 Foreign Investment: portfolio and direct
- 2.6 Technology transfer including intellectual property rights
- 2.7 Trade, market and labour liberalization
- 2.8 Economic diplomacy
- 2.9 Poverty and unemployment

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठ्यक्रम

Section (C) - 10 Marks \times 3 Questions = 30 Marks

3. Developmental Issues

- 3.1 Human development
- 3.2 Infrastructure development
- 3.3 Sustainable development (land, water and natural resources: carrying capacity and development policy)
- 3.4 Role of state and non-state actors in development process
- 3.5 Peace and conflict sensitive development
- 3.6 Decentralization and local self-governance
- 3.7 Citizen engagement in development
- 3.8 Partnership development and community based development
- 3.9 Role of Information and Communication Technology (ICT) in development
- 3.10 Globalization and development

Section (D) - 10 Marks \times 2 Questions = 20 Marks

4. Environmental Issues

- 4.1 Ecosystem
- 4.2 Bio-diversity and conservation
- 4.3 Climate change and carbon trade
- 4.4 Environment degradation
- 4.5 Deforestation
- 4.6 Crisis/Disaster management
- 4.7 Environment and development
- 4.8 Energy crisis and energy conservation
- 4.9 Pollution and waste management

---The End---

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठ्यक्रम

तृतीय पत्र:- समसामियक विषय नमूना प्रश्नहरु Sample Questions: Paper III- Contemporary Issues

Section (A) - 10 Marks \times 3 Questions = 30 Marks

- 1. द्वन्द्वले सामाजिक एवं सास्कृतिक रुपान्तरणमा पार्ने सकारात्मक तथा नकारात्मक प्रभावहरु उल्लेख गर्नुहोस्। Mention the positive and negative effects of conflict in social and cultural transformation?
- 2. "भ्रष्टाचार सामाजिक न्याय तथा समानताको महान शत्रु हो।" यस भनाइप्रतिको आफ्नो धारणा प्रष्ट पार्नुहोस्। "Corruption is the great enemy of social justice and equality". Clearly present your view in this regard.
- 3. "खाद्य सम्प्रभुता" को अवधारणा स्पष्ट पार्दै विकासोन्मुख मुलुकमा खाद्य पदार्थको स्वस्थ र सहज आपूर्तिमा देखिएका प्रमुख व्यवधानहरु उल्लेख गर्नुहोस् ।

Clearly spell out the concept of "food sovereignty", and also mention the major hindrances of the healthy and convenient supply of food materials in developing countries.

Section (B) - 10 Marks \times 2 Questions = 20 Marks

- 4. विकोसोन्मुख मुलुकहरूको आर्थिक विकासमा सहकारी क्षेत्रको भूमिका वारे विवेचना गर्नुहोस्।

 Discuss the role of the co-operative sector in the economic development of developing nations.
- 5. गरिवी र वेरोजगारीवीचको अन्तरसम्बन्ध प्रष्ट्याउदै यी दुवैको न्यूनीकरणका प्रभावकारी उपायहरु उल्लेख गर्नुहोस्। Clearly present the interrelationship between poverty and unemployment and suggest the effective measures for minimizing both of them.

Section (C) - 10 Marks \times 3 Questions = 30 Marks

- 6. मानव विकासका सूचकाङ्कहरु उल्लेख गर्नुहोस् । साथै सामाजिक आर्थिक विकासको साधन र साध्य मानव नै हो भन्ने भनाइलाई पृष्टि गर्नुहोस् ।
 - Write down the human development indicators and also justify that human is both the means and ends of the social- economic development.
- 7. शान्ति र द्वन्द्व सम्वेदनशील विकासका आधारभूत तत्वहरुको संक्षिप्त विवेचना गर्नुहोस् ।
 Briefly discuss the fundamental elements of peace and conflict sensitive development.
- 8. समुदायमा आधारित विकासका प्रमुख विशेषताहरु औँल्याउँदै ग्रामीण विकासमा यसप्रकारको विकासको औचित्य उल्लेख गर्नहोस ।
 - Identifying the main characteristics of community based development, justify the rationale of such kind of development in rural development.

Section (D) - 10 Marks \times 2 Questions = 20 Marks

- 9. वातावरणीय ह्रासका प्रमुख कारकहरु औंल्याउँदै तिनको नियन्त्रणका प्रभावकारी उपायहरु उल्लेख गर्नुहोस् । Identify the major factors responsible for environmental degradation and also mention the effective measures for their control.
- 10. विपद् व्यवस्थापनको अर्थ उल्लेख गर्नहोस् । विपद् व्यवस्थापनलाई प्रभावकारी बनाउन कुनकुन पक्षहरुमा ध्यान पुऱ्याउनु पर्ने ठान्न्हुन्छ ? आफ्नो धारण लेख्नुहोस् ।
 - Mention the meaning of disaster management. In your opinion, what factors should be taken in consideration to make disaster management effective?

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठयक्रम

चतुर्थ पत्र:- सेवा समुह सम्बन्धी विषय

खण्ड (A) — ३० अङ्

१. सार्वजनिक व्यवस्थापन

- 9.9 सार्वजनिक व्यवस्थापनको परिचय र कार्यक्षेत्र
- १.२ कर्मचारी व्यवस्थापनका विविध पक्षहरुः निजामती सेवाको वर्गीकरण, भर्ना, छनौट, नियुक्ति, पदस्थापन, बढुवा, तलब स्विधा, उत्प्रेरणा, बृति विकास, कार्यसम्पादन मृत्यांकन र अवकाश
- 9.३ संगठनः अवधारणा, प्रकृति, प्रकार र संगठनात्मक विकास
- १.४ सार्वजनिक व्यवस्थापनमा निर्देशन, नियन्त्रण, पदसोपान, निर्णय प्रिक्रया, नेतृत्व, समन्वय, अधिकार प्रत्यायोजन र निक्षेपण, स्परिवेक्षण, अन्गमन तथा मृल्यांकन
- १.५ नेपालको सार्वजनिक प्रशासनको विकासक्रम, आधारभुत संरचना, विशेषता, सुधारका प्रयास एवं चूनौतीहरु
- १.६ व्यवस्थापन परीक्षण
- १.७ व्यवसायिकता, अन्शासन र आचार-संहिता
- १.८ नागरिकबाट सार्वजनिक कार्यहरुको मूल्यांकन : सार्वजनिक सुनुवाइ, सामाजिक परीक्षण, सार्वजनिक परीक्षण र तेस्रो पक्ष मूल्यांकन
- १.९ सार्वजनिक व्यवस्थापनका नवीन प्रवृतिहरु
- १.१० सार्वजिनक सेवा प्रवाहमा कम्प्युटर, इन्टरनेट, सामाजिक सञ्जाल, सूचना-सञ्चार प्रविधिको प्रयोग, अवसर तथा चुनौतीहरु

खण्ड (B) - २० अङ्

२. राजस्व प्रशासन

- २.१ आर्थिक कार्यप्रणाली
- २.२ राजस्वको अवधारणा र सिद्धान्त
- २.३ सार्वजनिक आय, सार्वजनिक खर्च र सार्वजनिक ऋणको अवधारणा
- २.४ नेपालमा कर प्रणाली: वर्तमान स्वरुप र कार्यान्यवनको अवस्था (मूल्य अभिबृद्धि कर, आयकर, अन्तशुल्क, भंसार महसूल, स्थानीय कर तथा अन्य करहरु)
- २.५ अन्तरसरकारी वित्तीय हस्तान्तरण र राजस्व बाँडफाँड
- २.६ आर्थिक नीति, वित्तीय नीति र मौद्रिक नीति
- २.७ वजेट चक्र: बजेट निर्माण, कार्यान्वयन र मुल्याङ्गन

खण्ड (C) - ३० अङ्क

३. सरकारी आर्थिक कारोवारको लेखाङ्कन र प्रतिवेदन

(२०अङ्क)

- ३.१ सरकारी आर्थिक कारोवार : पिरचय, विषेशता, कारोवार विश्लेषण, प्रारिम्भक लेखाङ्गन, खातामा प्रविष्टि र प्रतिवेदन सम्बन्धी व्यवस्था
- ३.२ दोहोरो लेखा प्रणाली, नगद र प्रोदभावीमा आधारित लेखा प्रणाली
- 3.३ खाता सूची (Charts of Accounts), एकल खाता कोष (TSA) तथा राजस्व व्यवस्थापन सूचना प्रणाली (RMIS) सम्बन्धी जानकारी
- ३.४ सार्वजनिक सम्पती, जिन्सी तथा धरौटी लेखा
- ३.५ सार्वजनिक क्षेत्रको लेखामान र आर्थिक कार्यविधि सञ्चालन सम्बन्धी कान्नी व्यवस्था
- ३.६ सार्वजनिक खरीद व्यवस्थापन र यस सम्बन्धी कान्नी व्यवस्था

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठयक्रम

४. लेखापरीक्षण प्रणाली

(१०अङ्क)

- ४.१ लेखापरीक्षणको परिचय, उद्देश्य, प्रकार र आधारभूत सिद्धान्त
- ४.२ सरकारी तथा संगठित क्षेत्र लेखापरीक्षण-मान
- ४.३ बेरुज् र बेरुज् फछयौंट सम्बन्धी व्यवस्था
- ४.४ संघ, प्रदेश र स्थानीय तहको लेखापरीक्षण तथा सार्वजनिक संस्थानको लेखापरीक्षण
- ४.५ महालेखा परीक्षक र लेखापरीक्षण सम्बन्धी कान्नी व्यवस्था
- ४.६ लेखापरीक्षण सम्बन्धी राष्ट्रिय तथा अन्तर्राष्ट्रिय संस्थाहरु (ICAN, INTOSAI, ASOSAI)

खण्ड (D) - २० अङ्क

५. संसदीय प्रिक्रया र संघीय प्रणाली

- ५.१ संघीय प्रणाली र नेपालमा संघियता
- ५.२ संघ, प्रदेश र स्थानीय तहहरु बीचको विधायिकी अन्तरसम्बन्ध
- ५.३ व्यवस्थापन कार्यविधि र कानून निर्माण प्रकृया
- ५.४ प्रतिनिधि सभा र राष्ट्रिय सभा बीचको अन्तरसम्बन्ध
- ५.५ संसद, संसदीय समिति र संवैधानिक निकायहरु बीचको अन्तरसम्बन्ध
- ५.६ संसदीय पदाधिकारी, संसदीय दल र संसदमा प्रतिपक्षको भूमिका
- ५.७ सिचवालय सञ्चालन तथा व्यवस्थापन समितिको भूमिका
- ५.८ संघ, प्रदेश र स्थानीय तहमा सरकारी सेवा संचालन सम्बन्धी नीतिगत व्यवस्था र क्षेत्राधिकार
- ५.९ सांसद र निर्वाचित जनप्रतिनिधिहरुको आचार-संहिता, अनुशासन, सदाचार र नैतिकता

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठ्यक्रम

(In English)

Paper IV: Service related subject Section (A) - 30 Marks

1. Public Management

- 1.1 Introduction and scope of public management
- 1.2 Various aspects of personnel management: classification of civil service, recruitment, selection, appointment, placement, promotion, compensation, motivation, career development, performance appraisal and separation from the service
- 1.3 Organization: concept, nature, type and organizational development
- 1.4 Directing, controlling, hierarchy, decision-making, leadership, coordination, delegation and devolution of authority, supervision, monitoring and evaluation in public management
- 1.5 Evolution of the public administration of Nepal, basic structure, features, efforts for reforms and challenges
- 1.6 Management audit
- 1.7 Professionalism, discipline and code of conduct
- 1.8 Citizens' involvement in the evaluation of public sector performances: Public hearing, social audit, public testing and third party evaluation
- 1.9 Innovative trends of public management
- 1.10 Use of computer, internet, social networking, information-communication technology in public service delivery; opportunities and challenges

Section (B) - 20 Marks

2. Revenue Administration

- 2.1 Financial procedures
- 2.2 Concept and principles of revenue
- 2.3 Concepts of public income, public expenditure and public debt
- 2.4 Tax system in Nepal: current structure and implementability (value added tax, income tax, excise duty, customs duty, local taxes and other taxes)
- 2.5 Intergovernmental financial transfer and revenue allocation
- 2.6 Economic policy, financial policy and monetary policy
- 2.7 Budget cycle: budget formulation, implementation and evaluation

Section (C) - 30 Marks

3. Accounting and Reporting of Government Financial Transations (20 Marks)

- 3.1 Government financial transations: Introduction, features, transaction analysis, primary record, ledger posting and provision related reporting system
- 3.2 Double entry-accounting system, cash and accrual based accounting system
- 3.3 General information about Chart of Accounts, Treasury Single Account (TSA) and Revenue Management Information System (RMIS)
- 3.4 Public assets, store / inventory and deposit accounting
- 3.5 Nepal Public Sector Accounting Standards and related legal provisions on financial procudures
- 3.6 Public procurement management and related legal provisions on public procurement

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठयक्रम

4. Auditing System

(10 Marks)

- 4.1 Introduction, purpose, types, basic principles and importance of the auditing
- 4.2 Government and corporate sector auditing standards
- 4.3 Provisions related to irregularities and settlement of irregularities
- 4.4 Audit of federal, provncial and local levels and the state-owned enterprises
- 4.5 Legal provisions related to the Auditor General and auditing
- 4.6 National and international institutions related to auditing (ICAN, INTOSAI, ASOSAI)

Section (D) - 20 Marks

5. Parliamentary Process and Federal System

- 5.1 Federal system and federalism in Nepal
- 5.2 Legislative interrelation among the federal, provincial and local levels
- 5.3 Management procedures and law making process
- 5.4 Interrelation between the House of Representative and the National Assembly
- 5.5 Interrelation among Parliament, Parliamentary Committees and Constitutional Bodies
- 5.6 Role of Parliamentary Officials, Parliamentary Parties and Opposition in Parliament
- 5.7 Role of the Secretariat of Conduction and Management Committee
- 5.8 Jurisdictions and policy provisions related to the operation of government services in the federal, provincial and local levels
- 5.9 Code of conduct, discipline, integrity and ethics of Parliamentarians and elected representatives

PSC/Page 11

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठयक्रम

अन्तिम चरणः - सीप परीक्षण, साम्हिक परीक्षण र अन्तर्वार्ता (Skill Test, Group Test & Interview)

विषय:- सूचना प्रविधि सीप परीक्षण (Information Technology Skill Test)

प्रयोगात्मक परीक्षा योजना (Practical Examination Scheme)

विषय	पूर्णाङ्क	विषयवस्तु र्शिषक	अङ्	समय
सूचना प्रविधि सीप परीक्षण (IT Skill Test)	90	Devanagari Typing	२.५ अङ्	५ मिनेट
		English Typing	२.५ अङ्	५ मिनेट
		Word processing	२ अङ्	१० मिनेट
		Electronic Spreadsheet	৭ अङ्क	
		Presentation System	৭ अङ्क	
		Windows basic, Email and Internet	৭ अङ्	
जम्मा			१० अङ्	२० मिनेट

Contents

1. Windows basic, Email and Internet

- Introduction to Graphical User Interface
- Use & Update of Antivirus
- Concept of virus, worm, spam etc.
- Starting and shutting down Windows
- Basic Windows elements Desktop, Taskbar, My Computer, Recycle Bin, etc.
- Concept of file, folder, menu, toolbar
- Searching files and folders
- Internet browsing & searching the content in the web
- Creating Email ID, Using email and mail client tools
- Basic Network troubleshooting (checking network & internet connectivity)

2. Word processing

- Creating, saving and opening documents
- Typing in Devanagari and English
- Copying, Moving, Deleting and Formatting Text
- Paragraph formatting (alignment, indentation, spacing etc.)
- Creating lists with Bullets and Numbering
- Creating and Manipulating Tables
- Borders and Shading
- Creating Newspaper Style Documents Using Column
- Security Techniques of Document
- Inserting header, footer, page number, Graphics, Pictures, Symbols
- Page setting, previewing and printing of documents
- Mail merge

3. Presentation System

- Introduction to presentation application
- Creating, Opening & Saving Slides
- Formatting Slides, Slide design, Inserting header & footer
- Slide Show
- Animation
- Inserting Built-in picture, Picture, Table, Chart, Graphs, and Organization Chart etc.

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठयक्रम

4. Electronic Spreadsheet

- Organization of Electronic Spreadsheet applications (Cells, Rows, Columns, Worksheet, Workbook and Workspace)
- Creating, Opening and Saving Work Book
- Editing, Copying, Moving, Deleting Cell Contents
- Formatting Cells (Font, Border, Pattern, Alignment, Number, Protection, Margins and text wrap)
- Formatting Rows, Column and Sheets
- Using Formula with Relative and Absolute Cell Reference
- Using Basic Functions (IF, SUM, MAX, MIN, AVERAGE etc)
- Sorting and Filtering Data
- Inserting Header and Footer
- Page Setting, Previewing and Printing

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठ्यक्रम

प्रयोगात्मक सूचना प्रविधि सीप परीक्षणका नमुना प्रश्नहरु (Sample questions of Information Technology Skill Test)

1. तल दिइएको देवनागरी Text लाई आधार मानी टाइप गर्नुहोस्। [2.5 अङ्क] (5 मिनेट)

(कम्तीमा 150 शब्दहरु भएको देवनागरी Text दिइनेछ ।)

2. तल दिइएको अंग्रेजी Text लाई आधार मानी टाइप गर्नुहोस्। [2.5 अङ्क] (**5 मिनेट**)

(कम्तीमा 200 शब्दहरु भएको अंग्रेजी Text दिइनेछ ।)

(प्रश्न नं. ३, ४, ५ र ६ का लागि जम्मा 10 मिनेट)

3. Perform the following in Word Processing:

[0.5×4 = 2 अङ्ग]

- a. Copy and paste the English text typed in question no. 2 in a new document.
- b. Insert a table with 3 columns and 5 rows below the text.
- c. Insert a picture.
- d. Apply Page Border and save it.
- 4. Prepare a presentation for the following information. $[0.5 \times 2 = 1 \text{ अङ}]$

(PSC: Independent Constitutional Body,

Established: 15 June 1951,

Functions: selecting meritorious candidates for civil service)

5. Prepare the worksheet as below and insert suitable formula to calculate average salary.

[0.5×2 = 1 अङ्ग]

S. No.	Name	Post	Salary
1	X	JS	32,000.00
2	Y	US	27,500.00
3	Z	SO	24,500.00
Average Salary:			

6. Perform the following:

[1 अङ्<mark>व</mark>]

Set www.psc.gov.np as home page in your internet browser.

द्रष्टव्य :

• Word Processing, Presentation system, Electronic Spreadsheet र Windows basic, Email and Internet अन्तर्गतका feature हरु समावेश भएका १० मिनेटमा सिकने प्रश्नहरु सोधिनेछ ।

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठयक्रम

अंग्रेजी वा देवनागरी Typing Skill Test को लागि निर्देशन:-

1. देवनागरी Typing Skill Test को लागि १५० शब्दहरुको एउटा Text दिइनेछ र देहाय अनुसार अंक प्रदान गरिनेछ:-

शुद्ध शब्द प्रति मिनेट (Correct Words/Minute)	पाउने अंक
५ भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	० अंक
५ वा सो भन्दा बढी र ७५ भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	०.५० अंक
७.५ वा सो भन्दा बढी र १० भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	०.७५ अंक
१० वा सो भन्दा बढ़ी र १२.५ भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	१.०० अंक
१२.५ वा सो भन्दा बढी र १५ भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	१.२५ अंक
१५ वा सो भन्दा बढी र १७५ भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	१.५० अंक
१७.५ वा सो भन्दा बढी र २० भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	१.७५ अंक
२० वा सो भन्दा बढी र २२.५ भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	२.०० अंक
२२.५ वा सोभन्दा बढी र २५ भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	२.२५ अंक
२५ वा सो भन्दा बढी शुद्ध शब्द प्रति मिनेट बापत	२.५० अंक

2. English Typing Skill Test को लागि २०० शब्दहरुको एउटा Text दिइनेछ र देहाय अनुसार अंक प्रदान गरिनेछ:-

शुद्धः	शब्द प्रति मिनेट (Correct Words/Minute)	पाउने अंक
६ भन	दा कम शुद्ध शब्द प्रति मिनेट बापत	० अंक
६ वा	सो भन्दा बढी र ९ भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	०.५० अंक
९ वा	सो भन्दा बढी र १२ भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	०.७५ अंक
१२ व	ा सो भन्दा बढी र १५ भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	१.०० अंक
१५ व	ा सो भन्दा बढी र १८ भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	१.२५ अंक
95 3	ग सो भन्दा बढी र २१ भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	१.५० अंक
२१ व	ा सो भन्दा बढी र २४ भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	१.७५ अंक
28 3	ना सो भन्दा बढी र २७ भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	२.०० अंक
२७ व	ा सोभन्दा बढी र ३० भन्दा कम शुद्ध शब्द प्रति मिनेट बापत	२.२५ अंक
३० व	ा सो भन्दा बढी शुद्ध शब्द प्रति मिनेट बापत	२.५० अंक

3. अंग्रेजी वा देवनागरी Typing मा दिइएको Text लाई आधार मानी टाइप गरेको Text सँग भिडाई चेक गरिनेछ । दिइएको अंग्रेजी वा देवनागरी Text मा उल्लेखित स्थान बमोजिम परीक्षार्थीहरुले आफ्नो Text मा Punctuation टाइप नगरेको पाइएमा त्यसको शब्दमा गणना गरिने छैन । तत्पश्चात निम्न Formula प्रयोग गरी शुद्ध शब्द प्रति मिनेट(Correct words/minute) निकालिनेछ ।

Formula:

शुद्ध शब्द प्रति मिनेट (Correct words/minute) = $\frac{\text{(Total words typed - Wrong words)}}{\varsigma}$

अप्राविधिक (प्रशासन, लेखापरीक्षण र व्यवस्थापिका संसद सेवा), राजपत्रांकित तृतीय श्रेणी, शाखा अधिकृत वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठ्यक्रम

सामृहिक परीक्षण (Group Test)

सामुहिक परीक्षण व्यक्तित्व परीक्षण (Personality Test) को एक अंश हो। निजामती सेवाको क्षेत्र विस्तार तथा कार्य पद्धित परिवर्तन समेत भैरहेको सन्दर्भमा नेपाल सरकारका नीति, योजना, कार्यक्रम आदि माथि विचार-विमर्श, छलफल गरी तिनको अभै बढी प्रभावकारी तथा कार्यान्वयन योग्य समाधान पहिल्याउने सम्बन्धमा उम्मेदवारहरुको क्षमता पहिचान गर्नु यस परीक्षणको मूल मर्म हो।। यसको लागि छलफल, विचार-विमर्श गरी परिस्थिति बुभन सक्ने, निर्णय दिने, जनतालाई क्रियाशील बनाउने, चित्त बुभाउने, निर्धारित लक्ष्य अनुसार काम गर्ने/गराउने, जस्ता कामका लागि लेखन क्षमताका साथसाथै समस्यालाई यथार्थपरक ढंगले पहिचान गर्न सक्ने, वाकपटता, शिष्टता, तर्कशक्तिको पनि आवश्यकता पर्दछ।

त्यसैले यस परीक्षणमा उम्मेदवारहरुको वौद्धिक क्षमता, संचार सीप, समूह गितिशिलता, व्यवहार, व्यक्तित्व, मनोवृति, कियाशीलता, निर्णयशक्ति, समस्या समाधान क्षमता, नेतृत्व क्षमता, समय व्यवस्थापन तथा व्यक्तित्वमा भएका अन्य गुणहरुको आंकलन अर्थात परीक्षण र मूल्याङ्कन गर्नको लागि उम्मेदवारहरुलाई कुनै समसामियक विषय/सवाल/समस्यामा सामूहिक छलफल गरी प्रभावकारी र कार्यान्वयन योग्य समाधान निकालन दिइन्छ ।

सामूहिक छलफल (Group Discussion)

यस प्रयोजनको लागि गरिने परीक्षण १० पूर्णाङ्क र ३० मिनेट अवधिको हुनेछ जुन नेताविहिन सामूहिक छलफल (Leaderless Group Discussion) को रुपमा अवलम्बन गरिने छ । दिइएको प्रश्न वा Topic का विषयमा पालैपालोसँग निर्दिष्ट समयभित्र समूहवीच छलफल गर्दै प्रत्येक उम्मेदवारले व्यक्तिगत प्रस्तुति (Individual Presentation) गर्नु पर्नेछ । यस परीक्षणमा मूल्याङ्गनको लागि देहाय अनुसारको ३ जना भन्दा बढीको समिति रहनेछ ।

आयोगका सदस्य - अध्यक्ष
 आयोगका सदस्य - सदस्य
 मनोविज्ञ - सदस्य
 दक्ष/विज्ञ (१ जना) - सदस्य

सामूहिक छलफलमा दिइने नम्ना प्रश्न वा Topic

उदाहरणको लागि - उर्जा संकट, गरीबी निवारण, स्वास्थ्य बीमा, खाद्य सुरक्षा, प्रतिभा पलायन जस्ता Topics मध्ये कुनै एक Topic मात्र दिइनेछ।