

B.E. III/IV SEM.

CONSTITUTION OF INDIA AND PROFESSIONAL ETHICS

Subject Code	Subject	Stream	Th- Tut-Pr	Credits
19HU36/46	CONSTITUTION OF INDIA AND PROFESSIONAL ETHICS	Humanities and Social Sciences (H.S.S)	2 - 0 - 0	00(Audit subject)

CIE : 50

SEE : 50

SEE : 03 hours

Total : 28 Hours

Course Objectives :

To enable the students to obtain the basic knowledge about The Constitution of India and Professional Ethics in the following topics:-

- . Introduction and Fundamental Rights
- . Directive Principles of the State Policy and the State Executive
- . The Union Executive
- . Constitutional Provisions for women, Children & SC/ST 'S , Emergency Provisions and Election Process
- . Engineering Ethics

MODULE – I

Introduction and Fundamental Rights : The Constitution of India. Evolution of the Constitution. The Constituent Assembly of India. Sources and Features of the Indian Constitution. Preamble to the Constitution of India. Salient Features of Fundamental Rights and their classification. General exercise of Fundamental Rights and their limitations. RTI (Right to Information Act of 2005 Under Article 19(1)) and The Right of Children to Free and Compulsory Education Act or Right to Education Act (RTE) Under Article 21-A of the Constitution. Article 371(J) of the Constitution applicable to Hyderabad Karnataka Area. **6 hrs.**

MODULE – II

Directive Principles of the State Policy and The State Executive: Under Article 36 to 51 of The Constitution and their Relevance. Fundamental Duties Under Article 51A of The Constitution and their Relevance. State Government - The Governor- Appointment, Powers and Functions of the Governor. The Appointment of Chief Minister, his Powers and Functions. The State Council of Ministers and their Functions. The State legislature and The State Council. The High Court of the State, its Powers and Jurisdiction. Appointment and Qualifications of High Court Judges. **6 hrs.**

MODULE – III

The Union Executive: Central Government. The President of India, his Election, Powers and Functions. The Vice-President of India, his Election, Powers and Functions. The Supreme Court of India and its Structure. Appointment and Qualification of Supreme Court Judges. Their Powers and Functions. The Structure of Judiciary in India. The Parliament of India. The Prime Minister, his Appointment, Powers and Functions. The Union Council of Ministers their Powers and Responsibilities. Concept of Public Interest Litigation (PIL) **6 hrs.**

MODULE – IV

Constitutional Provisions and Emergency Provisions and Election Process : Constitutional for Women, Children, Backward Classes and Scheduled Caste and Scheduled Tribes under different Article of The Constitution. Different types of Emergencies under Article 352, 356 and 360 of the Constitution of India. The Election Commission of India- its Powers and Functions. The State Election Commission **5 hrs.**

MODULE – V

Engineering Ethics : Its Aims and Scope, Responsibilities of Engineers, Impediments to their Responsibilities, Honesty, Integrity, Reliability, Risk and Safety Measures, Liabilities of Engineers. **5 hrs.**

Pre requisites: None

Course Outcomes: At the end of the course the students will be able to

CO 1	Explain the evolution and features of constitution, fundamental rights and their classification L 2
CO 2	Describe the directive principles of state policy, fundamental duties and The State Executive L 2
CO 3	Describe about The Union Executive and concept of Public Interest Litigation L 2
CO 4	Explain the Constitutional Provisions for women, children, SC/ST'S, Emergency Provisions and Election Process L 2
CO 5	Identifies the qualities required for an professional engineers to be ethical L 4

COURSE ARTICULATION MATRIX

CO	COURSE OUTCOME STATEMENT	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO 1	Explain the evolution and features of constitution, fundamental rights and their classification						3	2	3				3
CO 2	Describe the directive principles of state policy, fundamental duties and The State Executive						3	2	3				1
CO 3	Describe about The Union Executive and concept of Public Interest Litigation						3	2	3				1
CO 4	Explain the Constitutional Provisions for women, children, SC/ST'S, Emergency Provisions and Election Process						3	2	3				1
CO 5	Identifies the qualities required for an professional engineers to be ethical						2	2	3				3
	Program Articulation Matrix(PAM)						2.8	2	3				1.8

Pattern of question paper

1. Solve five full questions selecting atleast one question from each Module

Text Books :

1. An introduction to the constitution of India and Profession Ethics.
By B. R. Venkatesh and Merunandan K. B. Publisher : Idea International Publication Bangalore.
2. The Constitution of India and Professional Ethics.
By K. R. Phaneesh. Publisher : Sudha Publication Bangalore.
3. Professional Ethics.
By S. Chand. Publisher : S. Chand & Company Ltd. Ram Nagar, New Delhi - 110055.

Reference Books :

1. Constitution of India and Professional Ethics
By : M Raja Ram. Publisher : New Age International(P) Limited, New Delhi.
2. The Constitutional law of India
By : J.N.Pandhey . Publisher : Central Law agency , Allahabad.