ЭРҮҮГИЙН БАЙЦААН ШИЙТГЭХ ЭРХ ЗҮЙ
1. Эрүүгийн байцаан шийтгэх эрх зүйн шинжлэх ухааны судлах зүйлд аль нь хамаарах вэ?

a. Нотлох баримт цуглуулах арга хэлбэр
b. Гэмт хэргийн бүрэлдэхүүн
c. Ял эдлүүлэх ажиллагаа
d. Гэмт хэрэгтэн бие хүн
2. Эрүүгийн байцаан шийтгэх эрх зүйн зохицуулах зүйл нь:
a. Гэмт хэрэг үйлдсэний улмаас үүссэн харилцаа
b. Хохирогч, гэмт хэрэг үйлдсэн этгээдийн хооронд үүссэн харилцаа
c. ЭБШ эрх зүйн хэм хэмжээгээр зохицуулагдаж буй нийгмийн харилцаа
d. Эрүүгийн байцаан шийтгэх эрх зүйн хэм хэмжээ
3. Эрүүгийн байцаан шийтгэх эрх зүйн хэм хэмжээ гэж юу вэ?

a. Төрөөс тогтоосон бөгөөд ЭБШ ажиллагаанд оролцогчдоос зайлшгүй мөрдвөл зохих зан үйлийн горим
b. Энэ нь зайлшгүй мөрдвөл зохих журам
c. ЭБШ ажиллагаанд оролцогчид үйл ажиллагаандаа удирдлага болговол зохих үзэл баримтлал

d. ЭБШ эрх зүйн хэм хэмжээний илрэн гарах хэлбэр

4. Эрүүгийн байцаан шийтгэх хуулийг буцаан хэрэглэж болох тохиолдол:

a. Хүний эрх ноцтой зөрчигдсөнийг сэргээх

b. Бүх нийтийг хэлмэгдүүлсэн
c. Хохирогч болон шүүгдэгч энэ талаар хүсэлт гаргасан

d. Ямар ч тохиолдолд буцаан хэрэглэхгүй
5. Иш татсан хэм хэмжээ нь:

a. Тухайн харилцааг яаж зохицуулахыг нэг мөр шийдвэрлэсэн

b. ЭБШ хуулийн аль нэг зүйл, хэсэгтэй хоршин нийлж, утга санаагаа бүрэн төгс илэрхийлэн гаргаж буй хэм хэмжээ
c. Өөр төрлийн харилцааг зохицуулж буй аль нэг хуулийн зүйл, хэсэгтэй хоршин нийлж утга санаагаа илэрхийлж буй хэм хэмжээ
d. ЭБШ эрх зүйн харилцааг зохицуулсан хэм хэмжээний цогц
6. Эрүүгийн байцаан шийтгэх эрх зүйн харилцааны объект гэдэг нь:

a. ЭБШ эрх зүйн харилцаанд оролцогчдын эрх, үүргийн нэгдэл
b. ЭБШ эрх зүйн харилцаанд оролцогчдын үйлдэж болох зан үйлийн хэмжээ хязгаар
c. ЭБШ эрх зүйн харилцаанд оролцогчдын үйл ажиллагаа нь чиглэж буй бодит зүйл

d. ЭБШ эрх зүйн харилцаанд оролцогчдын зайлшгүй гүйцэтгэвэл зохих зан үйл
7. Дипломат дархан эрх, эрх ямба эдэлж байгаа гадаадын иргэнд Эрүүгийн байцаан шийтгэх хуульд заасан ажиллагаа явуулж болох уу?

a. Прокурор зөвшөөрсөн тохиолдолд болно

b. Шүүгчийн захиармж гарсан тохиолдолд болно

c. Өөрөө зөвшөөрсөн тохиолдолд болно

d. Өөрөө хүссэн тохиолдолд болно

8. Эрүүгийн байцаан шийтгэх эрх зүйн харилцаа:

a. Хэм хэмжээний илрэн гарах гадаад хэлбэр
b. Зөвхөн яллагдагч, хохирогч, мөрдөн байцаагч, прокурор, шүүгчийн хооронд үүссэн тодорхой төрлийн харилцаа
c. ЭБШ хуулиар эрх эдэлж, үүрэг хүлээж буй этгээдүүдийн хооронд үүссэн тодорхой төрлийн харилцаа
d. ЭБШ ажиллагаа явагдах дэс дараалал, журам
9. Сэжигтэн, яллагдагч нь мөрдөн байцаалтаас оргон зайлбал батлан даагчид торгууль оногдуулна. Энэ нь:

a. Үүрэг болгосон хэм хэмжээ
b. Алгасуулан иш татсан хэм хэмжээ
c. Тодорхойлсон хэм хэмжээ
d. Сахин хамгаалах хэм хэмжээ
10. Эрүүгийн байцаан шийтгэх эрх зүйн харилцааны элементэд аль нь үл хамаарах вэ?

a. Объект
b. Субъект
c. Объектив тал, субъектив тал
d. Агуулга, хууль зүйн факт
11. Эрүүгийн байцаан шийтгэх ажиллагаа явуулахдаа ямар хуулийг удирдлага болгох вэ?

a. Монгол Улсын Үндсэн хууль
b. Монгол Улсын Үндсэн хууль, ЭБШ хууль

c. Зөвхөн ЭБШ хууль
d. Бусад хууль

12. Эрүүгийн байцаан шийтгэх эрх зүйн харилцаанд оролцогчдын зайлшгүй хийж гүйцэтгэвэл зохих зан үйлийн хэм хэмжээг:

a. Субъектив эрх
b. Хууль зүйн үүрэг

c. Эрх зүйн харилцааны агуулга
d. Эрх зүйн хэм хэмжээ
13. Эрүүгийн байцаан шийтгэх эрх зүйн эх сурвалжид:

a. Зөвхөн Үндсэн хууль
b. Улсын дээд шүүхийн тайлбар
c. Зөвхөн ЭБШ хууль
b. Үндсэн хууль, ЭБШ хууль, холбогдох хууль, олон улсын гэрээ
14. Эрүүгийн байцаан шийтгэх эрх зүйн зохицуулах хэм хэмжээнд аль нь хамаарах вэ?

a. ЭБШ эрх зүйн харилцаанд оролцогчдын зөрчигдсөн субъектив эрхийг тогтоох болон хариуцлагыг тодорхойлсон хэм хэмжээ
b. ЭБШ эрх зүйн шинжлэх ухааны үүднээс гаргасан томъёолол, ойлголтыг тодорхойлсон хэм хэмжээ
c. ЭБШ эрх зүйн харилцаанд оролцогчдод эрх, үүргийг бий болгоход чиглэсэн хэм хэмжээ

d. ЭБШ хуулийн аль нэг зүйл, хэсэгтэй хоршин нийлж, утга санаагаа бүрэн төгс илэрхийлэн гаргаж буй хэм хэмжээ
15. Субъектив эрх:

a. Тухайн оролцогчийн үйлдэж болох зан үйлийн хэмжээ хязгаар

b. Тухайн оролцогчийн заавал хийх үйлдэл
c. Тухайн оролцогчийн эрх, үүргийн нэгдэл

d. Тухайн оролцогчийг хэлнэ
16. Эрүүгийн байцаан шийтгэх эрх зүйн хэм хэмжээг нийгмийн харилцааг зохицуулж байгаа шинжээр нь хэрхэн ангилах вэ?

a. Зохицуулах, үүрэг болгосон, тодорхойлох
b. Зохицуулах, сахин хамгаалах, тодорхойлох
c. Үүрэг болгосон, хориглосон, эрх олгосон буюу зөвшөөрсөн
d. Эрх олгосон, зөвшөөрсөн, хориглосон, тодорхойлсон
17. Эрүүгийн байцаан шийтгэх ажиллагааны зорилт:

a. Мэтгэлцээнийг хангах
b. Эрүүгийн хэрэг үүсгэх
c. Гэмт хэргийг илрүүлж, гэм буруутай этгээдийг олж тогтоох
d. Хэрэг бүртгэлт, мөрдөн байцаалт явуулах
18. Процессын хэлбэр:
a. Хэвшиж тогтсон үйл ажиллагааны дараалал, журам
b. ЭБШ ажиллагааны зорилтыг хангах нөхцлийг бүрдүүлдэг хуулиар тогтоосон арга хэрэгсэл
c. ЭБШ эрх зүйн харилцаа

d. ЭБШ эрх зүйн хэм хэмжээ
19. Эрүүгийн байцаан шийтгэх ажиллагааны үе шатанд аль нь хамаарах вэ?

a. Яллагдагчийг байцаах
b. Яллагдагчаар татах
c. Яллагдагчийг шүүхэд шилжүүлэх
d. Ял сонсгох

20. Эрүүгийн байцаан шийтгэх ажиллагааны чиг үүрэгт аль нь багтахгүй вэ?

a. Хэргийг мөрдөх
b. Урьдчилан сэргийлэх

c. Яллах
d. Хэргийг хянан шийдвэрлэх

21. Процессын баталгаанд аль нь хамаарах вэ?

a. Иргэд халдашгүй чөлөөтэй байх

b. Хойшлуулшгүй ажиллагаа явуулах
c. Хуульд заасан үндэслэл байвал баривчлах

d. Байцаалтын тэмдэглэлтэй танилцуулах
22. Хэргийг хянан шийдвэрлэх чиг үүргийг аль нь хэрэгжүүлдэг вэ?

a. Прокурор
b. Анхан шатны шүүх

c. Хэрэг бүртгэх, мөрдөн байцаах байгууллага
c. Давж заалдах шатны шүүх
23. Өмгөөлөх тал:

a. Шүүгдэгч
b. Хохирогчийн өмгөөлөгч
c. Иргэдийн төлөөлөгч
d. Хууль ёсны төлөөлөгч
24. “Тухайн этгээд гэмт хэрэг үйлдсэн нь хангалттай нотлох баримтаар нотлогдож байвал мөрдөн байцаагч уг этгээдийг яллагдагчаар татах тухай тогтоол үйлдэнэ” гэсэн заалт нь:

a. Процессын хэлбэр b. Процессын баталгаа
c. Процессын хэв маяг d. ЭБШ ажиллгааны чиг үүрэг
25. “Энэ хуульд заасан үндэслэл, журмаас гадуур дур мэдэн хэнийг ч гэмт хэрэгт сэрдэн баривчилж болохгүй” гэсэн заалт ямар зарчимд хамаарах вэ?

a. ЭБШ ажиллагаа хууль ёсны байх

b. Хүний халдашгүй байх эрхийг хамгаалах
c. Гэм буруугүйд тооцох

d. Хууль, шүүхийн өмнө эрх тэгш байх
26. Иргэдийн орон байранд үзлэг хийхэд хэнээс зөвшөөрөл авдаг вэ?

a. Шүүх b. Прокурор
c. Мөрдөн байцаах албаны дарга d. Гэрийн эзэн
27. Монгол Улсын Үндсэн хуульд зааснаар прокурор ямар ажиллагаанд оролцох вэ?

a. Эрүүгийн хэрэг үүсгэх ажиллагааг эрхэлнэ

b. Хэрэг бүртгэх, мөрдөн байцаах ажиллагаанд хяналт тавьж оролцоно

c. Хэрэг бүртгэх, мөрдөн байцаах ажиллагаанд хяналт тавьж, шүүх хуралдаанд төрийн нэрийн өмнөөс оролцоно

d. Шүүхийн шийдвэр гүйцэтгэх ажиллагаанд оролцоно

28. Хэрэг бүртгэгч, мөрдөн байцаагч нь хэргийн байдлыг тал бүрээс нь бүрэн бодитойгоор нотлохдоо ямар нөхцөл байдлыг тогтоох вэ?

a. Яллах ба цагаатгах

b. Эрүүгийн хариуцлагыг хүндрүүлэх ба хөнгөрүүлэх
c. Хэргийн шалтгаан, нөхцлийг

d. Орон зай цаг хугацааны хамаарлыг
29. Хэрэг бүртгэгч нь сэжигтнийг өөрийнхөө эсрэг мэдүүлэг өгөхийг шаардахыг хориглоно гэсэн заалт нь аль зарчмын агуулга вэ?

a. Хэргийн байдлыг тал бүрээс нь, бүрэн бодитойгоор тогтоох
b. Нотлох баримтыг дотоод итгэлээр үнэлэх
c. Хүний халдашгүй байх эрхийг хангах
d. Гэм буруугүйд тооцох
30. Шүүн таслах ажиллагаа нь аль субъектүүдийн мэтгэлцээний үндсэн дээр явагдах вэ?

a. Яллах тал, хэргийн оролцогч b. Яллах, өмгөөлөх тал
c. Шүүгч, яллах, өмгөөлөх тал d. Шүүгч, хэргийн оролцогч
31. Прокурор аль тохиолдолд хоригдож байгаа этгээдийг нэн даруй суллах үүрэгтэй вэ?

a. Хууль бусаар хорих ял эдэлж байгаа буюу эмнэлгийн байгууллагад байгаа
b. Шүүхийн шийдвэрт зааснаас илүү хугацаагаар хоригдож байгаа
c. Хууль бусаар баривчлагдсан, цагдан хоригдсон

d. Аль аль нь зөв
32. Ямар эргэлзээ гарвал сэжигтэн, шүүгдэгч, яллагдагчид ашигтайгаар шийдвэрлэх вэ?

a. Яллагдагчийн өгсөн мэдүүлэгт b. Яллагдагчийн гаргасан гомдолд
c. Яллагдагч гэм буруутай эсэхэд d. Хохирогчийн мэдүүлэгт
33. Ямар тохиолдолд гэмт хэрэг үйлдсэн этгээдийг гэм буруутайд тооцох вэ?

a. Хяналтын шатны шүүхийн тогтоол гарснаар

b. Ял сонсгож яллагдагчаар татсанаар

c. Шүүхийн шийтгэх тогтоол гарснаар

d. Эрүүгийн хэрэг үүсгэснээр

34. Хэрэг бүртгэгч эрүүгийн хэргийн нөхцөл байдлыг тал бүрээс нь бүрэн, бодитойгоор судлахын тулд ямар арга хэмжээ авах вэ?

a. Бололцоотой бүх b. Өөрийн хүссэн бүх
c. Хуульд заасан бүх d. Хуулиар хориглоогүй бүх
35. Хэрэг бүртгэлт, мөрдөн байцаалтын үед иргэний орон байранд нэгжлэг хийх зөвшөөрлийг:

a. Шүүгч b. Прокурор
c. Албаны дарга c. Гэрийн эзэн, эзэгтэй
36. Шүүхийн хэлэлцүүлгийн үед оролцогч талуудын эдлэх тэгш эрх:

a. Нотлох баримт цуглуулах b. Нотлох баримт бэхжүүлэх
c. Нотлох баримтыг шинжлэх d. Эцсийн үг хэлэх
37. Яллагдагчийн хэргийг хүндрүүлэх, хөнгөрүүлэх нөхцөл байдлыг илрүүлэх үүрэг хүлээсэн этгээд:

a. Прокурор b. Өмгөөлөгч

c. Шинжээч d. Хэрэг бүртгэгч
38. Сэжигтэн, яллагдагчийн өмгөөлүүлэх эрхийг зөрчсөн тохиолдолд:

a. Хэрэг бүртгэлт, мөрдөн байцаалтын ажиллагааг зогсооно

b. Шүүхийн тогтоолыг хүчингүй болгоно
c. Хэрэг бүртгэгч, мөрдөн байцаагчид хариуцлага тооцно

d. Аль аль нь зөв
39. Мөрдөн байцаагч нотлох баримтыг дотоод итгэлээр үнэлэхдээ юуг удирдлага болгох вэ?

a. Албаны даргын удирдамж b. Хууль болон эрх зүйн ухамсар
c. Хувийн төлөвлөгөө d. Прокурорын даалгавар
40. Хуульд зааснаар мэтгэлцэх зарчим:

a. Шүүхийн шатанд үйлчилнэ b. ЭБШ ажиллагааны туршид үйлчилнэ

c. Хэрэг бүртгэлт, мөрдөн байцаалтын шатанд үйлчилнэ
d. Аль аль нь зөв
41. Өмгөөлүүлэх бололцоогоор хангах үүргийг хэн хүлээх вэ?

a. Сэжигтэн, яллагдагчийн гэр бүлийн гишүүд
b. Шүүх

c. Өмгөөлөгчдийн холбоо, товчоо
d. Шүүхийн нарийн бичгийн дарга
42. Эрүүгийн байцаан шийтгэх ажиллагааг хэрэгжүүлэгч:

a. Өмгөөлөгч b. Мөрдөн байцаагч
c. Шүүгч d. Иргэдийн төлөөлөгч

43. Мөрдөн байцаагч дараахь эрхийг эдэлнэ:

a. Эрүүгийн хэргийг нэгтгэх, тусгаарлах

b. Эрүүгийн хэргийг түдгэлзүүлэх

c. Гүйцэтгэх ажил явуулах

d. Цагдан хорих

44. Хэрэг бүртгэгчийн эдлэх эрх, хүлээх үүрэгт аль нь хамаарах вэ?

a. Хэргийн газрын үзлэг хийх, зураглал үйлдэх, дууны болон дүрс бичлэг хийх

b. Шүүгдэгчийн гэм буруутайг нотлох
c. Эрүүгийн хэргийг хэрэгсэхгүй болгох

d. Яллагдагчийг шүүхэд шилжүүлэх

45. Улсын ерөнхий прокурорын дэргэдэх мөрдөн байцаах алба нь аль гэмт хэрэгт мөрдөн байцаалт явуулдаг вэ?

a. Цагдаагийн байгууллагын ажилтан, хэрэг бүртгэгч, мөрдөн байцаагч, прокурор, шүүгчийн үйлдсэн гэмт хэрэгт

b. Тэдний үйлдсэн албан тушаалын гэмт хэрэгт

c. Зөвхөн прокурор, шүүгчийн үйлдсэн гэмт хэрэгт

d. Өөрсдийн олж илрүүлсэн бүх хэрэгт

46. Гэмт хэрэг, түүнийг олж тогтоох үүрэг хүлээхээр хуульчлагдсан этгээд:

a. Прокурор b. Мөрдөн байцаагч
c. Шүүгч d. Шинжээч
47. Хэрэг бүртгэх байгууллага нь:

a. Гэмт хэргийн тухай гомдол, мэдээллийг шалгадаг байгууллага
b. Гэмт хэргийг илрүүлэх байгууллага
c. Хэргийг хянан магадлах байгууллага
d. Хэргийг хянан шийдвэрлэх байгууллага

48. Хэрэг бүртгэлт явуулсан хэргийг сум буюу сум дундын, дүүргийн шүүх ямар бүрэлдэхүүнтэй хянан шийдвэрлэдэг вэ?
a. Нийт шүүгчийн олонхийн бүрэлдэхүүнтэй b. 3 шүүгчийн бүрэлдэхүүнтэй

c. Шүүгч дангаараа d. Аль нь ч биш

49. Улсын дээд шүүх аль тохиолдолд хэргийг нийт шүүгчдийн дийлэнхи олонхийн бүрэлдэхүүнтэй хянан шийдвэрлэх вэ?

a. Хуульд тусгайлан заасан тохиолдолд

b. Хэрэг ээдрээ төвөгтэй байвал
c. Ерөнхий шүүгчийн саналаар

d. Улсын ерөнхий прокурорын дүгнэлтээр
50. Хэрэг бүртгэлт явуулах эрх бүхий этгээд:

a. Дүүргийн хяналтын прокурор

b. Консулын ажилтан

c. Агаарын хөлөг онгоцны ахмад

d. Улсын ерөнхий прокурорын дэргэдэх мөрдөн байцаах алба

51. Эрүүгийн хүнд, онц хүнд хэргийг анхан шатны журмаар хянан шийдвэрлэхэд оролцох иргэдийн төлөөлөгчийн бүрэлдэхүүн:

a. Нэг b. Хоёр
 c. Гурав d. Оролцохгүй
52. Хэрэг бүртгэгч дараахь эрхтэй:

a. Эрүүгийн хэрэг үүсгэх b. Баривчлах
c. Хэргийг шүүхэд шилжүүлэх d. Хэргийг мөрдөн байцаалтанд шилжүүлэх
53. Мөрдөн байцаалтыг аль албан тушаалтан эрхлэн явуулах вэ?

a. ТЕГ-ын мөрдөн байцаагч

b. УЕПГ-ын дэргэдэх мөрдөн байцаах албаны мөрдөн байцаагч
c. Хилийн тагнуулын байгууллагын мөрдөн байцаагч
d. Шаардлагатай тохиолдолд прокурор

54. Улсын дээд шүүх нь хяналтын журмаар хэргийг хянан шийдвэрлэхэд ямар бүрэлдэхүүнтэй оролцдог вэ?

a. Нийт шүүгчдийн олонхийн бүрэлдэхүүнтэй
b. 3 шүүгчийн бүрэлдэхүүнтэй
c. 5 шүүгчийн бүрэлдэхүүнтэй
d. Ерөнхий шүүгчийн захирамжаар шийдвэрлэнэ

55. Мөрдөн байцаагч аль хэрэгт мөрдөн байцаалт явуулах вэ?

a. Шаардлагатай гэж үзвэл Эрүүгийн хуульд заасан бүх гэмт хэрэгт

b. Хүнд, онц хүнд гэмт хэрэгт

c. Хүндэвтэр гэмт хэрэгт

d. Тусгай харъяалалтай хүндэвтэр гэмт хэрэгт
56. Иргэдийн төлөөлөгч ямар үүрэг хүлээх вэ?

a. Шүүх хуралдааны тэмдэглэлтэй танилцах
b. Шүүгдэгч гэм буруутай эсэх талаар дүгнэлт гаргах

c. Шүүх хуралдаан хуульд заасны дагуу явагдаж буй эсэхэд хяналт тавина
d. Шүүх хуралдааны дэгд захирагдах

57. Мөрдөн байцаагчийн эрх хэмжээнд аль нь хамаарахгүй вэ?

a. Баривчлах b. Сэжигтнээр тооцох

c. Эрүүгийн хэрэг үүсгэх d. Яллагдагчаар татах

58. Иргэдийн төлөөлөгчийн гаргах санал:

a. Шүүгдэгчийн гэм буруу, ногдуулах ялын талаар

b. Шүүгдэгчийн гэм буруу, хорих ялын талаар
c. Зөвхөн гэм буруугийн талаар
d. Шүүх хуралдаан хуульд заасны дагуу явагдсан эсэх талаар

59. Мөрдөн байцаах албаны даргын эрх хэмжээнд аль нь хамаарахгүй вэ?

a. Хэргийг нэг мөрдөн байцаагчаас нөгөө мөрдөн байцаагчид даалгах
b. Шаардлагатай гэж үзвэл хэргийн материалтай танилцах
c. Хэргийг хэрэгсэхгүй болгох
d. Мөрдөн байцаагчид бичгээр үүрэг, даалгавар өгч биелэлтийг хангуулах
60. Мөрдөн байцаагч мөрдөн байцаалтын ажиллагааг аль тохиолдолд бие даан шийдвэрлэх эрхтэй вэ?
a. Мөрдөн байцаах албаны даргын зөвшөөрөл авахаар хуульд зааснаас бусад тохиолдолд
b. Прокурорын зөвшөөрөл авахаар хуульд зааснаас бусад тохиолдолд
c. Шүүгчийн зөвшөөрөл авахаар хууль зааснаас бусад тохиолдолд
d. Мөрдөн байцаалтын бүхий л ажиллагааг бие даан шийдвэрлэнэ

61. Шүүхийн бүрэн эрхэд аль нь хамаарахгүй вэ?

a. Шүүгдэгчийн гэм бурууг тогтоож, түүнд ял ногдуулах
b. Сэжигтэн, яллагдагчийг баривчлах, цагдан хорих арга хэмжээ авах

c. Эрүүгийн хариуцлагын бусад арга хэмжээ хэрэглэх

d. Яллагдагчаар татаж, ял сонсгох

62. Сэжигтэн, яллагдагчид хуулиар олгогдсон адил (ижил) боломж:

a. Өөрийн гэм буруугүйг нотлох үүрэггүй
b. Гэмт хэрэгт холбогдолгүйгээ нотлох үүрэггүй
c. Хэргийн бусад байдлыг нотлох үүрэггүй
d. Хэрэг бүртгэгч, мөрдөн байцаагч, прокурор, шүүхийн ажиллагаанд гомдол гаргах эрхтэй
63. Эрүүгийн хэргийн иргэний нэхэмжлэгчийн гол шинж нь:

a. Эрх бүхий этгээдээс иргэний нэхэмжлэгчээр тогтоогдсон байх
b. Шүүхийн хүчин төгөлдөр шийдвэр гарч, хохирол тогтоогдсон байх
c. Иргэний нэхэмжлэгчээр тогтоолгох тухай хүсэлтээ гаргасан байх
d. Гэмт хэргийн улмаас эдийн ба эдийн бус хохирол хүлээсэн байх

64. Сэжигтнээр тооцох үндэслэл бүхий тогтоол гаргах албан тушаалтан:
a. Хэрэг бүртгэгч, мөрдөн байцаагч b. Прокурор
c. Шүүх, шүүгч d. Консулын ажилтан, хөлгийн ахмад
65. Иргэний хариуцагчийн эдлэх эрхэд аль нь хамаарах вэ?

a. Нэхэмжлэлийг зөвшөөрөхгүй байх

b. Шүүх хуралдааны дэгийг сахих
c. Гаргасан нэхэмжлэлээ дэмжих, татгалзах

d. Нэхэмжлэлийн талаар тайлбар өгөх

66. Сэжигтнээр тооцох үндэслэлд аль нь хамаарахгүй вэ?

a. Уг этгээдийг гэмт хэрэг үйлдэж байхад буюу үйлдсэн дор нь барьсан
b. Уг этгээд хэргээ илчилж ирсэн
c. Гэмт хэрэг үйлдсэн буюу үйлдэхээр бэлтгэж байгаа тухай хэн нэгэн этгээдээс мэдэгдсэн
d. Харсан хүн гэмт этгээдийг шууд заасан

67. Яллагдагч гэдэг нь:

a. Хэрэг нь шүүх хуралдаанаар хэлэлцэгдэх этгээд

b. Гэмт хэрэгт холбоотой этгээд

c. Гэмт хэрэг үйлдсэн этгээд

d. Тогтоол үйлдэж, ял сонсгосон этгээд

68. ЭБШ хуульд зааснаар өмгөөлөгч хэдий үеэс байцаан шийтгэх ажиллагаанд оролцож болохоор заасан бэ?

a. Сэжигтнээр тооцсон үеэс

b. Эрүүгийн хэрэг үүсгэсэн үеэс

c. Хойшлуулшгүй ажиллагаа явуулж эхэлснээр

d. Хэрэг бүртгэгч, мөрдөн байцаагч шийднэ
69. Сэжигтний үүрэгт аль нь хамаарахгүй вэ?

a. Өөрийн эсрэг мэдүүлэг өгөх

b. Мөрдөн байцаагчийн дуудсан цагт ирэх
c. Гэмт хэрэгт холбогдолгүйгээ болон хэргийн бусад байдлыг нотлох
d. Нотлох баримтыг гаргаж өгөх
70. ЭБШ хуульд зааснаар аль тохиолдолд хохирогчийн эрхийг түүний гэр бүлийн гишүүн, төрөл садангийн хүн эдлэх эрхтэй вэ?

a. Хохирогч өөрөө зөвшөөрсөн тохиолдолд

b. Хэрэг бүртгэгч, мөрдөн байцаагчийн зөвшөөрснөөр

c. Хохирогч нас барсан, эсхүл эрх зүйн чадамжгүй болсон

d. Гэр бүлийн гишүүн хүсэлт гаргавал
71. Сэжигтний эдлэх эрхэд аль нь орохгүй вэ?

a. Шүүх хуралдаанд эцсийн үг хэлэх
b. Өмгөөлөгчтэйгээ ганцаарчлан уулзах
c. Хэрэг бүртгэгчийг татгалзан гаргах хүсэлт тавих
d. Нотлох баримт цуглуулах
72. Аль нь буруу хариулт вэ? Хохирогч нь:

a. Өмгөөлөгч авах, баримт сэлт гаргаж өгөх
b. Нотлох баримт шалгуулах хүсэлт гаргах
c. Шүүх хуралдааны ажиллагаанд оролцож, асуулт тавих
d. Нотлох баримт цуглуулах, мэдүүлэг өгөхгүй байх
73. Хохирогч гэдэг нь:

a. Хууль бус үйлдлийн улмаас хохирол хүлээсэн этгээд

b. Нэр төр, алдар хүнд, санаа сэтгэл, бие махбодь, эд хөрөнгийн талаар хохирол хүлээсэн этгээд

c. Гэмт хэргийн улмаас нэр төр, алдар хүнд, санаа сэтгэл, бие эрхтэн, эд хөрөнгийн талаар хохирол хүлээсэн этгээд

d. Аль аль нь зөв
74. Иргэний нэхэмжлэгчийг тогтоох эрхтэй субъект аль нь вэ?
a. Мөрдөн байцаагч b. Мөрдөн байцаах албаны дарга

c. Шүүх d. Хохирогч

75. Яллагдагчийн эрхэнд аль нь хамаарахгүй вэ?

a. Сонсгосон ялын талаар давж заалдах гомдол гаргах
b. Мэдүүлэг өгөх, мэдүүлэг өгөхөөс татгалзах
c. Баримт сэлт гаргаж өгөх
d. Ямар хэрэгт яллагдаж байгаагаа мэдэх
76. Өмгөөлөгч нь шүүгдэгчийг өмгөөлөхийн тулд ямар арга хэрэгслээр хууль зүйн туслалцаа үзүүлэх вэ?

a. ЭБШ хуульд заасан бүхий л арга

b. Зөвхөн Эрүү болон ЭБШ хуульд заасан бүхий л арга

c. Хуулиар хориглосноос бусад бүхий л арга

d. Хуулиар хориглоогүй бүхий л арга

77. Хохирогчийн хүлээх үүргийг тодорхойлно уу?

a. Шүүх хуралдаанд оролцох

b. Шүүгдэгчид асуулт тавих
c. Хэргийн талаар үнэн зөв мэдүүлэг өгөх

d. Баримт сэлт гаргаж өгөх
78. Иргэний нэхэмжлэгч гэдэг нь:

a. Гэмт хэргийн улмаас учирсан эд хөрөнгийн болон эд хөрөнгийн бус хохирол хүлээсэн, түүнийгээ нөхөн төлүүлэх буюу сэргээлгэхээр шаардлага тавьж байгаа иргэн, хуулийн этгээд

b. Гэмт хэргийн уршгаар эд материалын хохирол хүлээсэн бөгөөд түүнийгээ нөхөн төлүүлэх шаардлага тавьж буй этгээд

c. Гэмт хэргийн улмаас нэр төр, алдар хүнд, санаа сэтгэл, бие эрхтэн, эд хөрөнгийн талаар хохирол хүлээсэн этгээд

d. Аль аль нь зөв
79. Яллагдагчийн хүлээх үүргийг нэрлэнэ үү?

a. Шүүхийн шийдвэрт гомдол гаргах

b. Шүүх хуралдааны дэгийг сахих
c. Ямар хэрэгт яллагдаж байгаагаа мэдэх
d. ЭБШ ажиллагааны явцад эрх бүхий байгууллага, албан тушаалтнаас гаргасан бусад шийдвэрийг биелүүлэхэд саад хийхгүй байх
80. Иргэний нэхэмжлэгчийн үүрэгт аль нь хамаарахгүй вэ?

a. Шүүх хуралдааны журмыг сахих

b. Хэргийн талаархи баримт сэлтийг задруулахгүй байх
c. Өмгөөлөгч авах

d. Нотлох баримт цуглуулах
81. Хэрэг бүртгэлт, мөрдөн байцаалтын ажиллагаанд өмгөөлөгчийг заавал оролцуулах тохиолдолд аль нь хамаарахгүй вэ?

a. Насанд хүрээгүй хүмүүсийн хэрэгт
b. Сэтгэцийн өвчтэй этгээдийн хэрэгт
c. Гадаадын иргэнд холбогдох хэрэгт
d. Цаазаар авах ялаар шийтгэгдэж болох хэрэгт

82. Хуульд зааснаар хохирогч ямар эрх эдлэх вэ?

А. Гэмт хэргийн улмаас өөрт учирсан хохирлийг нөхөн төлүүлэх
a. Өмгөөлөгчтэйгээ ганцаарчлан уулзах
b. Мэдүүлэг өгөх, мэдүүлэг өгөхөөс татгалзах
c. Яллагдагчид ТСАХ авсан тогтоолтой танилцах
83. Өмгөөлөгчийн эрхэд аль нь хамаарахгүй вэ?

a. Хэрэг бүртгэгч, мөрдөн байцаагчид бичгээр даалгавар, заалт өгөх

b. Хохирогчид асуулт тавих

c. Давж заалдах болон хяналтын шатны шүүх хуралдаанд хүсэлтээрээ оролцох

d. Гэрчийг байцаахад байлцах
84. Иргэний нэхэмжлэгчийн эрхэд аль нь хамаарахгүй вэ?

a. Хэрэг бүртгэгчийн үйл ажиллагаа, шийдвэрт гомдол гаргах

b. Гаргасан нэхэмжлэлээ дэмжих, татгалзах
c. Хэргийн бүх материалтай танилцах

d. Хэрэгт ач холбогдол бүхий баримт сэлт гаргаж өгөх
85. Гэрч нь:

a. Хэргийн талаархи бүхий л нөхцөл байдлыг мэдэж байгаа этгээд

b. Хэрэгт ач холбогдол бүхий баримт сэлт, мэдээлэл өгч чадах, тухайн хэрэгт холбогдолгүй этгээд

c. Хэргийн талаар ач холбогдол бүхий нөхцөл байдлыг мэдэж байгаа, тухайн хэрэгт холбогдолгүй хүн

d. Хэргийн талаархи бүхий л нөхцөл байдлыг мэдэж байгаа, хувийн сонирхолгүй этгээд
86. Шинжээчийн эдлэх эрхэд аль нь хамаарахгүй вэ?

a. Дүгнэлт гаргахад хэрэгцээтэй нэмэгдэл баримт сэлт ирүүлэхийг хүсэх
b. Хэргийн материалаас шинжилгээ хийх зүйлд холбогдох хэсэгтэй нь танилцах
c. Байцаагдаж байгаа хүмүүст шинжилгээтэй холбогдох асуулт тавих

d. Үнэн зөв дүгнэлт гаргах

87. Гэрч ямар үүрэгтэй вэ?

a. Хэргийн талаар өөрийн мэдэх зүйлийг үнэн зөв мэдүүлэх

b. Гэр бүлийн гишүүн, эцэг, эх, үр хүүхэд, төрөл садангийн хүний эсрэг мэдүүлэг өгөхөөс татгалзах

c. Мэдүүлэг өгөхгүй байх

d. Хэрэг бүртгэгч, мөрдөн байцаагчийн дуудсанаар ирэх
88. Хөндлөнгийн гэрчийн эрх:

a. Шүүх ажиллагаанд хөндлөнгийн гэрчээр оролцох
b. Тодорхой ажиллагаанд хяналт тавих үүднээс өөрийн хүсэлтээр байцаан шийтгэх ажиллагаанд оролцох
c. Хувийн сонирхолгүй байх
d. Өөрийн оролцсон байцаан шийтгэх ажиллагааны талаар гомдол гарах

89. Хуульд зааснаар хөндлөнгийн гэрч гэдэг нь:

a. Байцаан шийтгэх тодорхой ажиллагааны явц, үр дүнг баталгаажуулахаар тухайн ажиллагаанд оролцсон иргэн

b. Байцаан шийтгэх тодорхой ажиллагааг гэрчлэхээр тухайн ажиллагаанд оролцогч иргэн

c. Байцаан шийтгэх ажиллагааг ажиглахаар тухайн ажиллагаанд оролцогч иргэн

d. Аль аль нь зөв
90. Хөндлөнгийн гэрчийн үүрэгт аль нь хамаарах вэ?

a. Эрх бүхий этээдийн дуудсан цагт хүрэлцэн ирэх

b. Хэргийн талаар мэдүүлэг өгөх

c. Баримт сэлт гаргаж өгөх

d. Гэрчид асуулт тавих
91. Хуульд зааснаар ЭБШ ажиллагаанд шүүгчээр оролцож болохгүй үндэслэл:

a. Гэрчийн төрөл садан

b. Яллагдагчийн найзыг сайн таньдаг
c. Уг хэргийг урьд нь сайн мэддэг
d. Хэрэгт шууд бус хувийн сонирхолтой байх

92. Шууд буюу шууд бус хувийн сонирхолтой байвал ЭБШ ажиллагаанд оролцож болохгүй субъект:

a. Өмгөөлөгч b. Гэрч

c. Шүүх хуралдааны нарийн бичгийн дарга d. Аль аль нь зөв
93. Шүүгчийг татгалзан гаргах хуульд заасан үндэслэлд аль нь хамаарахгүй вэ?

a. Тухайн хэргийг дахин хянан хэлэлцэх бол

b. Гэрчийн хувиар тухайн хэрэгт оролцохоор бол

c. ЭБШ ажиллагааны оролцогчдоос хүсэлт гаргасан бол

d. Шүүгч өөрөө татгалзсан

94. Шинжээчээр оролцож болохгүй байдал:

a. Шинжээчээс хэргийн талаар хийсэн шалгалтын материал эрүүгийн хэрэг үүсгэх үндэслэл болсон бол

b. Шинжээч албан тушаалын болон бусад байдлаар сэжигтэн, яллагдагчийн эрхшээлд байгаа бол

c. ЭБШ хуульд заасан үндэслэл байвал

d. Дахин шинжилгээ хийлгэхэд урьд нь дүгнэлт гаргасан байвал

95. Шүүгчийг татгалзан гаргах асуудлыг шийдвэрлэх нийтлэг журам:
a. Шүүх хуралдаан эхлэхээс өмнө

b. Шүүхийн шүүмжлэл эхлэхээс өмнө
c. Шүүхийн хэлэлцүүлэг эхлэхээс өмнө

d. Аль ч үе шатанд болно

96. Шүүх хуралдааны үед прокурорыг татгалзан гаргах тухай хүсэлтийг шийдвэрлэх эрх бүхий субъект:
a. Дээд шатны прокурор
b. Хэргийг хянан шийдвэрлэж байгаа шүүгч, шүүх бүрэлдэхүүн
c. Тухайн шүүхийн Ерөнхий шүүгч
d. Ерөнхий прокурор

97. Шүүгчийг татгалзан гаргах тухай хүсэлтийг хэрхэн шийдвэрлэх вэ?

a. Ерөнхий шүүгч дангаараа
b. Шүүх бүрэлдэхүүн

c. Шүүгчийг байлцуулахгүйгээр шүүх бүрэлдэхүүн шийдвэрлэнэ

d. Тухайн шүүхийн бүх шүүгчдийн зөвлөлгөөнөөр

98. Хэрэг бүртгэгч, мөрдөн байцаагчийг татгалзан гаргах тухай хүсэлтийг шийдвэрлэх эрх бүхий субъект:
a. Мөрдөн байцаах байгууллагын дарга b. Шүүгч
c. Прокурор c. Дээд шатны прокурор
99. Шүүгчийг татгалзан гаргах хүсэлтийг хаана шийдвэрлэх вэ?

a. Шүүх хуралдааны танхимд
b. Шүүхийн зөвлөлдөх тасалгаанд
c. Аль тохиромжтой газар
d. Ерөнхий шүүгчийн өрөөнд

100. Шүүх бүрэлдэхүүний олонхийг татгалзсан хүсэлт нь үндэслэлтэй байвал түүнийг шийдвэрлэх эрх бүхий субъект:
a. Тухайн шүүхийн Ерөнхий шүүгч

b. Улсын Дээд Шүүхийн Ерөнхий шүүгч
c. Дээд шатны шүүх

d. Шүүхийн ерөнхий зөвлөл
101. Эрүүгийн байцаан шийтгэх албадлагын арга хэмжээг:
a. Эрүүгийн хэргийг шалгаж шийдвэрлэх хугацаанд хэрэглэнэ

b. Хэрэг бүртгэлт, мөрдөн байцаалтын шатанд хэрэглэнэ

c. Эрүүгийн хэрэг үүсгэх шатанд хэрэглэнэ

d. Зөвхөн шүүхийн шатанд хэрэглэнэ

102. Хуульд зааснаар таслан сэргийлэх арга хэмжээ авах үндэслэлд аль нь хамаарахгүй вэ?

a. Оргон зайлсхийж болох

b. Хэргийн бодит байдлыг тогтооход саад учруулж болох

c. Гэмт хэрэг үйлдэж болох үндэслэлтэй бол

d. Тодорхой оршин суух хаяггүй

103. Эд хөрөнгө барьцаалсан шүүгдэгч нь шүүхээс дуудахад хүндэтгэн үзэх шалтгаангүйгээр ирэхгүй зайлсхийвэл ямар хариуцлага хүлээлгэх вэ?

a. Эрүүгийн хуульд заасан хариуцлага хүлээлгэнэ

b. Барьцаалсан эд хөрөнгийг шүүгчийн захирамжаар улсын орлого болгоно

c. Сэжигтэн, яллагдагч, шүүгдэгчийг албадан ирүүлнэ

d. Торгууль оногдуулна
104. Аль төрлийн таслан сэргийлэх арга хэмжээ авахад прокурорын зөвшөөрөл шаардлагатай вэ?

a. Албан үүргээ биелүүлэхийг түр түдгэлзүүлэх b. Батлан даалт
c. Гадагш явж болохгүй байх тухай баталгаа авах d. Аль нь ч биш
105. Торгууль оногдуулах хуульд заасан үндэслэл:

a. Зөвхөн шүүх хуралдааны дэг зөрчсөн үед
b. Зөвхөн ЭБШ ажиллагааны журам зөрчсөн
c. Дахин гэмт хэрэг үйлдэхээр завдсан

d. Дуудсан үед хүндэтгэн үзэх шалтгаагүйгээр ирэхээс зайлсхийсэн

106. Сэжигтэн нь мөрдөн байцаалтаас оргон зайлвал батлан даагчид ямар хариуцлага хүлээлгэх вэ?

a. Торгох

b. Оргосон этгээдийг эрэн сурвалжлахад гарсан бүх зардлыг нөхөн төлүүлэх

c. Батлан даагчид ТСАХ авна

d. Аль алийг нь хэрэглэж болно

107. Ямар хүмүүсийг албадан ирүүлэхийг хуулиар хориглосон байдаг вэ?

a. Согтуурал буюу мансуурлын байдалд байгаа этгээд

b. 14 насанд хүрээгүй этгээд, жирэмсэн эмэгтэй,

c. Хэрэг хариуцах чадваргүй буюу сэтгэл мэдрэлийн өвчтэй этгээд

d. Хүнд өвчний учир ирж чадахгүй этгээд

108. Барьцааны хэмжээг хэрхэн тогтоох вэ?

a. Үйлдсэн гэмт хэргийн хүнд, хөнгөний байдлыг харгалзан тогтооно

b. Үнэлгээний комиссын саналыг харалзан

c. Гэмт хэргийн ангилал, сэжигтэн, яллагдагч, шүүгдэгчийн хувийн болон эд хөрөнгийн байдлыг харгалзан тогтооно

d. Сэжигтэн, яллагдагч, шүүгдэгчийн саналыг харгалзан

109. Таслан сэргийлэх арга хэмжээ:

a. Нотлох баримт цуглуулах ажиллагаа b. Шүүхэд албадан ирүүлэх
c. Барьцаа хэрэглэх d. Торгууль оногдуулах

110. Сэжигтнийг суллахдаа:

a. Тогтоол гаргана b. Цагаатгах тогтоол гаргана
c. Магадлагаа олгоно d. Захирамж гаргана

111. Цэргийн албан хаагчид авсан ТСАХ-г хэнд мэдэгдэх вэ?

a. Цэргийн албан хаагчийн гэр бүлийнхэнд
b. Цэргийн ангийн удирдлагад

c. Өмгөөлөгчид

d. Шүүхэд

112. Цагдан хорих таслан сэргийлэх арга хэмжээг аль албан тушаалтан авах эрхтэй вэ?

a. Хэрэг бүртгэгч b. Мөрдөн байцаагч c. Прокурор d. Шүүгч
113. Шүүхийн өмнөх шатанд зөрчил гаргасан бол аль албан тушаалтан торгууль оногдуулах эрхтэй вэ?

a. Хэрэг бүртгэгч, мөрдөн байцаагч b. Прокурор
c. Хэрэг бүртгэх, мөрдөн байцаах албаны дарга d. Дээд шатны прокурор

114. Гэрч, хохирогч байцаан шийтгэх ажиллагаа явуулах, хэрэг шийдвэрлэхэд хүрэлцэн ирэхгүй гэх хангалттай үндэслэл байгаа буюу хүндэтгэн үзэх шалтгаангүйгээр дуудахад хүрэлцэн ирээгүй тохиолдолд:

a. Гадагш явж болохгүй тухай баталгаа авах
b. Дуудсан цагт хүрэлцэн ирэх үүрэг бичгээр авахуулах
c. Торгууль оногдуулах
d. Цагдан хорих арга хэмжээ авна
115. Хүндэвтэр гэмт хэргийн сэжигтэн, яллагдагч, шүүгдэгчийг ямар нөхцөл байдал илэрвэл цагдан хорьж болох вэ?

a. Өмнө авсан ТСАХ-г зөрчсөн
b. Эрүүгийн хэргийн бодит байдлыг тогтооход саад учруулсан
c. Оршин суугаа газраа өөрчилсөн
d. Цагдан хорих арга хэмжээ авахгүй
116. Сэжигтэн, яллагдагчийн эд хөрөнгийг хамгаалах нь:

a. ЭБШ ажиллагаан дахь иргэний нэхэмлэлийг хангах зорилготой
b. Хэрэг бүртгэлт, мөрдөн байцаалтын үед явагдаж болох арга хэмжээ
c. ЭБШ аль ч үе шатанд зайлшгүй хийгдэх ажиллагаа
d. Шүүхийн шийдвэрийг хангах зорилготой

117. Прокурор аль тохиолдолд сэжигтэн, яллагдагчийг цагдан хорьж болох вэ?

a. Хүнд болон онц хүнд гэмт хэрэг үйлдсэн бол
b. Дахин гэмт хэрэг үйлдэх хангалттай үндэслэл байгаа
c. Оргон зайлж болзошгүй хангалттай үндэслэл байгаа бол
d. Бүгд буруу

118. Эд хөрөнгө захиран зарцуулах эрхийг хязгаарлах албадлагын арга хэмжээг аль тохиолдолд хэрэглэх вэ?

a. Хохирогчийг гомдлыг барагдуулахад
b. Эд хөрөнгийн хохиролыг нөхөн төлөхөд
c. Иргэний нэхэмжлэл, эд хөрөнгө хамгаалах шийдвэрийг хангахын тулд

d. Иргэний нэхэмжлэл, эд хөрөнгө гаргуулах шийдвэрийг хангахын тулд
119. Эд хөрөнгө захиран зарцуулах эрхийг хязгаарлах үйл ажиллагаа:

a. Эд хөрөнгөө бусдад шилжүүлэхгүй байх үүрэг авахуулах

b. Тухайн эд хөрөнгийг гаргуулан авч хадгалах

c. Тухайд эд хөрөнгийг битүүмжлэх, хураан авах

d. Тухайн эд хөрөнгийн өмчлөлийн эрхийг шилжүүлэн авах

120. Эрүүгийн байцаан шийтгэх албадлагын бусад арга хэмжээнд аль нь хамаарахгүй вэ?

a. Дуудсан цагт хүрэлцэн ирэх үүрэг авахуулах
b. Албадан ирүүлэх
c. Албан үүргээ биелүүлэхийг түр түдгэлзүүлэх
d. Эд хөрөнгө битүүмжлэх
121. Дуудсан цагт хүрэлцэн ирэх үүрэг авахуулах албадлагын арга хэмжээг аль тохиолдолд сэжигтэн, яллагдагч, шүүгдэгчид хэрэглэх вэ?

a. Хэрэг бүртгэлт, мөрдөн байцаалт, шүүхээс оргон зайлж болох үндэслэл байвал

b. Гэмт хэрэг дахин үйлдэж болох үндэслэл байвал

c. ТСАХ аваагүй нөхцөлд

d. Оршин суух хаяггүй бол
122. Нотлох баримт гэдэг нь:

a. Хуульд заасан үндэслэл, журмын дагуу олж авсан баримт, сэлт, мэдээлэл

b. Хэрэгт холбоотой бүхий л баримт, сэлт, мэдээлэл

c. Гэмт үйл явдал, үйлдэл

d. Үйл явдлын улмаас үлдэж хоцорсон ул мөр

123. Аль нь нотлох баримтыг цуглуулах ажиллагаанд хамаарахгүй вэ?

a. Байцаах

b. Туршилт хийх
c. Логик дүгнэлт хийх

d. Яллагдагчийн гэм бурууг тогтоох
124. Нотлох баримтыг үнэлэх субъект:

a. Зөвхөн шүүх

b. ЭБШ ажиллагааны аль ч оролцогч

c. Мөрдөн байцаагч, хэрэг бүртгэгч

d. Зөвхөн дээд шатны албан тушаалтнууд

125. Нотлох баримтыг хэн шалгах вэ?

a. Хэрэг бүртгэгч, мөрдөн байцаагч
b. Шүүх, прокурор
c. Өмгөөлөгч
d. Шаардлагатай гэж үзвэл ЭБШ ажиллагааны аль ч оролцогч
126. Нотлох баримтыг ямар бичиг баримтанд тусган бэхжүүлдэг вэ?

a. Хэрэг бүртгэх, мөрдөн байцаах ажиллагааны болон шүүх хуралдааны тэмдэглэлд

b. Хэрэг бүртгэгч, мөрдөн байцаагчийн тогтоолд

c. Зөвхөн шүүх хуралдааны тэмдэглэлд

d. Шинжээчийн дүгнэлтэнд

127. Нотлох баримтыг цуглуулах, бэхжүүлэх талаар хуульд заасан журмыг баримтлаагүй буюу зөрчсөн нь ямар үр дагаварт хүрэх вэ?

a. Уг нотлох баримт нь нотлох чадвараа алдаж, шүүхийн шийдвэрийн үндэслэл болохгүй

b. Үйл явдал нь нэгэнт тодорхой болсон бол нотлох ач холбогдлоо алдахгүй

c. Нотлох баримтын хэмжээнд түүнийг үнэлж болохгүй

d. Хэргийг түдгэлзүүлнэ
128. Эрх бүхий албан тушаалтан нотлох баримтыг шалгахдаа ямар үүрэг хүлээх вэ?

a. Нотлох баримт хэрэгт хамааралтай эсэхийг тогтоох

b. Нотлох баримт ач холбогдолтой, хангалттай эсэхийг нотлох

c. Нотлох баримт үнэн зөв, эргэлзээгүй эсэхийг шийдвэрлэх

d. Нотлох баримтыг бүх талаас нь бодит байдлаар хянах
129. Хэрэг бүртгэлт, мөрдөн байцаалт, шүүх хуралдааны явцад нотолбол зохих асуудлуудад аль нь хамаарахгүй вэ?

a. Гэмт хэрэг гарсан байдал

b. Уг гэмт хэргийг хэн үйлдсэн

c. Гэмт хэргийн зүйлчлэл

d. Гэмт хэрэг үйлдэхэд нөлөөлсөн шалтгаан, нөхцөл
130. Нотлох баримтын хамаарал гэдэг нь:

a. Тухайн нотлох баримтыг агуулж буй эх сурвалж нь хууль ёсны эсэхийг харуулах үзүүлэлт

b. Нотлох баримтыг хуульд заасан арга, хэрэгслээр эрх бүхий этгээд цуглуулж, бэхжүүлсэн эсэхийг харуулах үзүүлэлт

c. Тухайн гэмт хэрэгт холбоотой үйл явдлын талаар баримт сэлт, мэдээлэл өгч чадах нотлох баримтын чадвар

d. Аль аль нь зөв
131. Нотлох баримтын төрөлд аль нь хамаарахгүй вэ?

a. Анхдагч ба дамжмал b. Яллах ба цагаатгах
c. Шууд ба шууд бус d. Үгүйсгэсэн ба нотолсон
132. Гэрчийн мэдүүлэг нь:

a. Хэргийн газарт байсан иргэний тайлбар

b. Аль нэг эх сурвалжаас гэмт хэргийн тухай мэдсэн хүний яриа

c. Хэрэгт холбогдолгүй этгээдээс ЭБШ хуулийн дагуу бэхжүүлэн авсан мэдээлэл

d. Хэргийн улмаас ашиг сонирхол нь зөрчигдсөн этгээдээс ЭБШ хуулийн дагуу бэхжүүлэн авсан мэдээлэл

133. “Алиби” гэж:

a. Цагаатгах нотлох баримт b. Яллах нотлох баримт

b. Хөнгөрүүлсэн нотлох баримт c. Аль аль нь буруу
134. Эд мөрийн баримтыг хэмжээний хувьд буюу бусад шалтгаанаар эрүүгийн хэрэгт хадгалах нөхцөлгүй бол түүнийг хэрхэх вэ?

a. Гэрэл зураг, дүрс бичлэг хийсний дараа байгаа газар нь лацдаж орхино

b. Гэрэл зураг, дүрс бичлэг хийсний дараа лацдаж битүүмжлээд эрх бүхий албан тушаалтаны шийдвэрээр түүнийг тусгай газар хадгална

c. Зөвхөн прокурорын зөвшөөрлөөр түүнийг лацдаж битүүмжлээд харж хандах үүргийг эзэн этгээдэд даалгана

d. Хэрэг бүртгэх, мөрдөн байцаах байгууллагын хамгаалалтанд авна

135. Шууд нотлох баримт гэдэг нь:

a. Шууд эх байдлаараа олж авагдсан баримт сэлт, мэдээлэл

b. Нотлогдвол зохих байдлуудыг тогтоож буй баримт сэлт, мэдээлэл

c. Хэрэгт ач холбогдол бүхий бусад байдлыг тогтоож буй баримт сэлт, мэдээлэл

d. Гэмт хэргийн бүрэлхүүнийг тогтоож байгаа баримт сэлт мэдээлэл

136. Яллагдагч мэдүүлэг өгөх үедээ ямар эрх эдлэх вэ?

a. Сонссон ялын талаархи үндэслэл, хэргийн талаар өөрийн мэдэж байгаа зүйлийн тухай мэдүүлэг өгөх

b. Өөрийн яллагдаж буй гэмт хэрэгт эрүүгийн хариуцлагад татах үндэслэл байгаа эсэхэд эргэлзээ төрвөл энэ тухай мэдүүлэг өгөх

c. Эсрэг мэдүүлэг өгч буй этгээдтэй нүүрэлдэх

d. Гэм буруугаа хүлээн мэдүүлэг өгөх

137. Нотолгооны хэмжээ хязгаар гэж юу вэ?
a. Хэргийн үнэнийг эргэлзээгүй тогтооход хангалттай гэж үзэх нотлох баримтуудын нийлбэр
b. Хэргийн үнэнийг эргэлзээгүй тогтооход зайлшгүй шаардлагатай гэрч, сэжигтний мэдүүлэг
c. Хэргийн үнэнийг эргэлзээгүй тогтооход хангалттай гэж үзэх баримт үйл явдал
d. Энэ нь дотоод итгэл
138. Аль нь нотлох баримтын эх сурвалжид хамаарахгүй вэ?

a. Сэжигтэн, яллагдагчийн мэдүүлэг
b. Хэрэг бүртгэгч, мөрдөн байцаагчийн санал

c. Соронзон болон дүрс бичлэг, гэрэл зураг
d. Шинжээчийн дүгнэлт, мэдүүлэг, эд мөрийн баримт

139. Ямар тохиолдолд эд мөрийн баримтыг шүүхийн шийдвэр хүчин төгөлдөр болтол хадгалах вэ?

a. Эд зүйлийн эзэмшлийн талаар гарсан маргааныг иргэний журмаар шийдвэрлэвэл зохих байсан бол

b. Эд зүйлийн эзэмшлийн талаар гарсан маргааныг эрүүгийн журмаар шийдвэрлэвэл зохих байсан бол

c. Эд мөрийн баримт нь хэргийг шийдвэрлэхэд чухал ач холбогдолтой байвал

d. Эд хөрөнгө хурааж болзошгүй байдлыг хангах тохиолдолд
140. Нотлох баримтыг цуглуулах эрх бүхий албан тушаалтанд аль нь хамаарахгүй вэ?

a. Хэрэг бүртгэгч b. Мөрдөн байцаагч

c. Шүүх d. Өмгөөлөгч
141. Хохирогч мэдүүлэг өгөхдөө ямар үүрэг хүлээх вэ?

a. Хэргийн байдлыг үнэн зөв, бодитойгоор мэдээлж, хэрэг бүртгэгч, мөрдөн байцаагч, прокурор, шүүгчийн тавьсан асуултанд хангалттай хариулт өгөх

b. Хэрэг бүртгэгч, мөрдөн байцаагч, прокурор, шүүхийн дуудсанаар ирж, хэргийн талаар мэдэх зүйлээ үнэн зөв мэдүүлж, тавьсан асуултанд хариулт өгөх

c. Хэргийн байдлыг нэг бүрчлэн үнэн зөв, тодорхой, үндэслэлтэйгээр мэдээлэх

d. Хэрэг бүртгэгч, мөрдөн байцаагчийн тавьсан асуултанд заавал хариулт өгөх

142. Эд мөрийн баримтыг хадгалах хугацаа:

a. Шүүхийн шийдвэр хүчин төгөлдөр болох хүртэл

b. Хэргийг хэрэгсэхгүй болгосон тогтоол, захирамжийг давж заалдах хугацаа дуустал

c. Хэрэг бүргэлт, мөрдөн байцаалтын хугацаа дуустал

 d. Хөөн хэлэлцэх хугацаа дуустал

143. Эд мөрийн баримтанд аль нь хамаарахгүй вэ?

a. Гэмт хэрэг үйлдэхэд хэрэглэсэн зэвсэг хэрэгсэл

b. Сэжигтэн, яллагдагчийн мэдүүлэг

c. Гэмт үйлдлийн замаар олсон мөнгө, үнэ бүхий зүйл

dГ. Гэмт хэрэг үйлдэхэд нөлөөлсөн шалтгаан, нөхцөл

144. Эрүүгийн байцаан шийтгэх ажиллагааны хугацаа гэдэг нь:

a. Энэ нь тодорхой ажиллагааг заавал явуулах эсхүл явуулахгүй байхаар заагдсан цаг, зайны агшин

b. Энэ нь тодорхой ажиллагааг заавал явуулахаар хуулиар тогтоосон хугацаа

c. Энэ нь цаг, хоногийн тухай ойлголт юм
 d. ЭБШ ажиллагаа эхэлснээс дуусах хүртэл цаг зайны үргэлжлэл
145. Хүсэлтийг байцаан шийтгэх ажиллагааны аль үе шатанд гаргах вэ?

a. Зөвхөн эрүүгийн хэрэг үүсгэх шатанд

b. Зөвхөн хэрэг бүртгэлт, мөрдөн байцаалтын шатанд

c. Зөвхөн шүүхийн шатанд

d. Аль ч үе шатанд гаргаж болно
146. Эрүүгийн хэрэгт иргэний нэхэмжлэлийг хэдий үеэс гаргах вэ?

a. Гэмт хэрэг гарсан үеэс

b. Хохирлын хэмжээг албан ёсоор тогтоосон үеэс

c. Нэхэмжлэгч байцаагдсан үеэс

d. Эрүүгийн хэрэг үүсгэснээс эхлээд шүүхийн хэлэцүүлэг хүртэлх шатанд
147. Хэрэг бүртгэгч, мөрдөн байцаагчийн шийдвэр, үйл ажиллагааны талаархи гомдлыг хэнд гаргах вэ?

a. Эдгээр албадын удирдлагад

b. Хяналт тавьж буй прокурорт

c. Хэрэг бүртгэгч, мөрдөн байцаагчид

d. Улсын ерөнхий прокурорын дэргэдэх мөрдөн байцаах алба
148. Эрүүгийн хэргийг хэрхэн нэгтгэдэг вэ?

a. Хөнгөнийг нь хүндэвтэрт, хүндэвтэрийг нь хүндэд, хүндийг онц хүндэд багтааж нэгтгэнэ

b. Зөвхөн хөнгөнийг хүндэд нь багтааж нэгтгэнэ

c. Хамгийн хүнд ялтай зүйлийн ялын хэмжээний дотор нэмж нэгтгэнэ

d. Аль аль нь зөв
149. Шүүх аль тохиолдолд шүүгдэгчээс байцаан шийтгэх ажиллагааны зардлыг гаргуулах эрхтэй вэ?

a. Зардлаа нөхөн төлөх чадвартай бол

b. Зардлыг нөхөн төлөхийг шүүгдэгч зөвшөөрвөл

c. Шүүгдэгч гэм буруутай болох нь тогтоогдвол
 d. Шүүгдэгч өршөөлийн хуульд хамрагдсан бол

150. Эрүүгийн хэргийг тусгаарлах хуульд заасан үндэслэл:

a. Зайлшгүй шаардлагатай үед

b. Хэргийг тал бүрээс нь бүрэн, бодитойгоор шинжлэхэд саад болохгүй бол

c. Өөр өөр газар газар үйлдсэн гэмт хэрэг

d. Өөр өөр этгээдийн үйлдсэн гэмт хэрэг

151. Хүсэлтийг хангах хуульд заасан үндэслэл:

a. Оролцогчдын эрх, хууль ёсны ашиг сонирхлыг хамгаалахад ач холбогдолтой бол

b. Хэргийг тал бүрээс нь бүрэн бодитойгоор тогтооход ач холбогдолтой бол

c. Цаг хугацааг хэмнэх, ЭБШ ажиллагааг хялбарчлах ач холбогдолтой бол

d. Дээд шатны албан тушаалтан даалгавар өгсөн бол

152. Гомдлыг хянасан албан тушаалтан хэрэг бүртгэгч, мөрдөн байцаагчийн шийдвэр, үйл ажиллагааг:

a. Хүчингүй болгоно

b. Өөрчлөнө

c. Гомдлыг хүлээн авахаас татгалзана

d. Хэрэгсэхгүй болгоно

153. Аль тохиолдолд байцаан шийтгэх ажиллагааны зардлыг төр хариуцах вэ?

a. Хэргийг хэрэгсэхгүй болгосон буюу шүүгдэгчийг цагаатгасан

b. Шийтгэгдсэн этгээд эрхэлсэн тодорхой ажилгүй бол

c. Шийтгэгдсэн этгээд эд хөрөнгийн боломжгүй бол

d. Шүүгдэгч хэргээ сайн дураараа хүлээсэн бол

154. Хуульд зааснаар шүүх бүрэлдэхүүн, шүүгч гомдлыг хянан шийдвэрлээд ямар шийдвэр гаргах вэ?

a. Гомдлыг хангаж, шүүхийн шийдвэрийг өөрчлөх

b. Шүүхийн шийдвэрийг хүчингүй болгох

c. Гомдлыг хангахгүй орхих

d. Шүүхийн шийдвэрийг хэвээр үлдээх
155. Хяналт тавьж буй прокурорын шийдвэр, үйл ажиллагааны талаархи гомдлыг хэнд гаргах вэ?

a. Шүүхэд b. Дээд шатны прокурорт

c. Тухайн прокурорт d. Прокурорын дэргэдэх мөрдөн байцаах албанд

156. Хохирогч, яллагдагчтай харилцан эвлэрснээр хэргийг хэрэгсэхгүй болгосон тохиолдолд шүүхийн зардлыг хэрхэн төлүүлэх вэ?

a. Гэм буруугийн хэр хэмжээг харгалзан шүүхийн зардлыг гаргуулна

b. Тэдний аль нэгээс буюу 2 талаас гаргуулах

c. Талууд харилцан тохиролцсоны үндсэн дээр шүүхийн зардлыг нөхөн төлнө
 d. Төр хариуцан гаргана

157. Хэд хэдэн шүүгдэгч гэм буруутай болох нь тогтоогдвол шүүх байцаан шийтгэх ажиллагааны зардлыг хэрхэн тогтоох вэ?

a. Шүүгдэгч нэг бүрийн гэм бурууг харгалзана

b. Хариуцлагын хэр хэмжээг харгалзана

c. Эд хөрөнгийн байдлыг харгалзана

d. Шүүгдэгч нэг бүрийн хүсэлтийг харгалзана

158. Иргэний нэхэмжлэлийг шүүхээр хэлэлцэх үед хэрэгсэхгүй болгосон бол иргэний журмаар дахин нэхэмжлэх эрхтэй юу?

a. Зөвхөн Улсын Дээд Шүүхийн Иргэний тэнхимд нэхэмжлэл гаргаж болно

b. Хэрэгсэхгүй болгосон учир дахин нэхэмжлэх эрхгүй
c. Зөвхөн прокурор төрийн эрх ашиг хохирсон асуудлаар нэхэмжлэх эрхтэй

d. Дээд шатны шүүхэд нэхэмжлэх эрхтэй

159. Эрүүгийн байцаан шийтгэх ажиллагаан дахь хугацааг сэргээх үндэслэл:

a. Хүндэтгэн үзэх шалтгаан

b. Сонирхогч этгээдийн хүсэлт

c. ЭБШ ажиллагааг хэрэгжүүлэгчдийн санал

d. Өршөөлийн тухай хуулиар

160. Эрүүгийн байцаан шийтгэх ажиллагааны явцад иргэд ямар хохирлоо нөхөн төлүүлэхээр иргэний нэхэмжлэл гаргах вэ?

a. Бие махбодь, сэтгэл санааны хувьд учирсан хохирлоо

b. Гэмт хэргийн улмаас учирсан хохирлоо

c. Эд материалын хувьд учирсан хохирлоо

d. Аль аль нь зөв
161. Хэргийг ЭБШ ажиллагааны аль шатанд тусгаарлах вэ?

a. Зөвхөн эрүүгийн хэрэг үүсгэх шатанд

b. Зөвхөн шүүхийн өмнөх шатанд

c. Аль ч үе шатанд

d. Эрүүгийн хэрэг үүсгэхээс өмнө
162. Хэрэг бүртгэгч, мөрдөн байцаагч, прокурор, шүүхийн шийдвэр, үйл ажиллагааны талаархи гомдлыг хэрэг хянан шийдвэрлэх ажиллагааны аль үе шатанд гаргах вэ?

a. Аль ч үе шатанд болно

b. Зөвхөн хэрэг бүртгэлт, мөрдөн байцаалтын шатанд

c. Зөвхөн шүүхийн шатанд
 d. Хуулийн хүчин төгөлдөр шийдвэр гарсны дараа

163. Эрүүгийн хэрэгт гаргасан иргэний нэхэмжлэлийг шүүх хэрхэн хянан шийдвэрлэх вэ?

a. Уг хэргийн хамт

b. Зөвхөн иргэний нэхэмжлэлтэй холбоотой хэсгийг

c. Хохирол хүлээсэн этгээдийн гаргасан иргэний нэхэмжлэлийн тодорхой хэсгийг

d. Аль нь ч биш
164. Аль нь эрүүгийн хэргийг нэгтгэх тохиолдолд хамаарахгүй вэ?

a. Хэд хэдэн этгээд нэг буюу хэд хэдэн гэмт хэргийг хамтран үйлдсэн

b. Нэг байгууллагад харьяалагддаг этгээдүүдээс үйлдсэн гэмт хэрэг

c. Урьдаас үгсэж тохиролцоогүй боловч гэмт хэргийг нуун дарагдуулсан буюу мэдээлээгүй хэрэгт яллагдаж байгаа этгээдийн хэрэг

d. Төрөл садангийн хүмүүсийн үйлдсэн гэмт хэрэг
165. Хэрэг бүртгэгч, мөрдөн байцаагч иргэний нэхэмжлэгчээр тогтоохоос татгалзаж болох уу?

a. Хуульд заасан үндэслэл байхгүй бол татгалзана

b. Ямар ч тохиолдолд татгалзаж болохгүй

c. Хэргийн байдлаас шалтгаална

d. Хэрэг бүртгэгч, мөрдөн байцаагч шийднэ

166. Шүүхэд хэрэг хянан шийдвэрлэх үед гаргасан шүүх, шүүгчийн шийдвэрт хаана гомдол гаргах вэ?

a. Анхан шатны шүүхэд

b. Давж заалдах шатны шүүхэд

c. Хяналтын шатны шүүхэд

d. Шүүхийн ерөнхий зөвлөлд

167. Хэргийг байцаан шийтгэх ажиллагааны аль үе шатанд нэгтгэж болох вэ?

a. Зөвхөн эрүүгийн хэрэг үүсгэх шатанд

b. Зөвхөн хэрэг бүртгэх, мөрдөн байцаах шатанд

c. Зөвхөн шүүх хуралдааны шатанд

d. Аль ч үе шатанд
168. Эрүүгийн хэрэгт гаргасан иргэний нэхэмжлэлийг шүүхээр хэлэлцээгүй бол нэхэмжлэгч цаашид хэрхэх вэ?

a. Хэргийг хялбаршуулсан журмаар хянан шийдүүлэх нэхэмжлэл гаргана

b. Эрүүгийн хэргийг хянан шийдвэрлэсэн шүүхдээ нэхэмжлэл гаргана
c. Иргэний журмаар дахин нэхэмжлэл гаргана

d. Давж заалдана

169. Цагдан хорих таслан сэргийлэх арга хэмжээ авах талаар гаргасан шүүхийн шийдвэрт аль албан тушаалтанд гомдол гаргах вэ?

a. Тухайн шүүхийн Ерөнхий шүүгчид

b. Ерөнхий шүүгчийн эзгүйд түүний томилсон шүүгчид

c. Дээд шатны шүүхэд

d. Улсын ерөнхий прокурорт
170. Аль нь Эрүүгийн байцаан шийтгэх тодорхой ажиллагаа вэ?

a. Туршилт b. Байцаалтын бүх хэлбэр
c. Мөрдөн шалгалт d. Аль аль нь зөв
171. Тусгай тогтоол гаргахгүй, прокурорын зөвшөөрөлгүйгээр шууд явуулж болох ажиллагаа:

a. Хөрөнгө битүүмжлэх

b. Биед нэгжлэг хийх
c. Шуудан цахилгаанаар явуулсан зүйл хураан авах
d. Эксгумаци хийхэд

172. Туршилтын зорилго нь:

a. Хэрэгт ач холбогдолтой байдлыг шалгах ба тодруулах, үнэлэх
b. Хэрэгт ач холбогдолтой байдлыг илрүүлэх ба бэхжүүлэх
c. Хэрэгт ач холбогдолтой тодорхой нөхцөл байдлыг сэргээн дүрслэх
d. Хэрэгт ач холбогдолтой бүхий л нөхцөл байдлыг сэргээн дүрслэх, шалгах
173. Хураан авах үндэслэлд аль нь хамаарах вэ?

a. Хэрэг хянан шийдвэрлэхэд ач холбогдолтой эд зүйл, баримт бичиг байна гэх хангалттай үндэслэл байвал
b. Гэмт хэрэг гарсан байдлыг тогтооход ач холбогдол бүхий гэмт хэргийн ул мөр, эд мөрийн баримтыг олж илрүүлсэн
c. Хэрэгт ач холбогдолтой эд зүйл, баримт бичиг нь зохих нотлох баримтаар хангалттай нотлогдох үндэслэл байвал
d. Аль аль нь зөв
174. Эрүүгийн байцаан шийтгэх тодорхой ямар ажиллагаа явуулахад заавал тогтоол үйлдэж, прокуророор батлуулах ёстой вэ?

a. Хэргийн газарт үзлэг хийхэд b. Хураан авахад

c. Шинжилгээ хийхэд d. Туршилт явуулахад
175. Үзлэг нь дараахь үндсэн зорилготой:
a. Олж авах b. Тодруулах c. Хураан авах d. Цуглуулах
176. Нэгжлэгийн зорилго нь:

a. Гэмт хэрэгт холбоотой эд зүйлийг шалгах
b. Гэмт хэрэгт холбоотой эд зүйлийг хурааж авах
c. Гэмт хэрэгт холбоотой эд зүйлийг бэхжүүлэх
d. Гэмт хэрэгт холбоотой гэдгийг нотлох

177. Нэгжлэг хийх хуульд заасан үндэслэл аль нь вэ?

a. Алга болсон зүйл байна гэх хангалттай үндэслэл байвал
b. Эрэн сурвалжилж байгаа этгээд нуугдаж байна гэх хангалттай үндэслэл байвал
c. Алдагдсан эд зүйл, баримт бичиг байж магадгүй байвал
d. Хэрэгтнийг илчлэх шаардлагатай бол

178. Шинжээчийг ямар зорилгоор байцаах вэ?

a. Хэргийг нотлуулах

b. Гаргасан дүгнэлтийг тайлбарлуулах буюу тодруулах
c. Дүгнэлт үнэн худлыг шалгах зорилгоор

d. Нэмэлт дүгнэлт гаргуулах
179. Эд хөрөнгө битүүмжлэх ажиллагааг дангаар нь гүйцэтгэж болох уу?
a. Хураан авах, нэгжлэг хийх ажиллагаатай заавал хамтатгах
b. Эд хөрөнгө битүүмжлэх ажиллагааг заавал тусад нь хийх
c. Эд хөрөнгө битүүмжлэх ажиллагааг хураан авах, нэгжлэг хийхтэй хамтатгах, эсхүл тусад нь хийх
d. Аль нь ч биш

180. Шинжээчийн дүгнэлтийг сонссонтой холбогдуулан яллагдагч ямар эрх эдлэх вэ?

a. Шинжээчид асуулт тавих b. Эрх эдлэхгүй
c. Шинжээчийг татгалзах d. Шинжээчийн талаар гомдол гаргах
181. Байцаалтын эхэнд ямар ажиллагаа явуулах вэ?

a. Биеийн байцаалт авах
b. Ямар хэрэг үйлдсэнийг тодруулах
c. Эрх, үүргийг нь тайлбарлан өгөх
d. Сэжигтэн, яллагдагч, хохирогчтой болон бусад оролцогчтой ямар харилцаатай болохыг асуух
182. Цогцосыг оршуулсан газраас нь гаргаж үзлэг хийхэд ямар бичиг баримт үйлдэх вэ?

a. Тогтоол үйлдэж, прокуророор батлуулна

b. Зөвхөн тэмдэглэл үйлдэж, гарын үсэг зуруулна

c. Зөвхөн тогтоол үйлдэнэ

d. Баримт бичиг үйлдэх шаардлагагүй

183. Хүний биед үзлэг хийх гэж юу вэ?

a. Хэрэгт ач холбогдол бүхий нөхцөл байдлыг бэхжүүлэх зорилгоор хийж буй ажиллагаа

b. Гэмт хэргийн ул мөр, эсхүл онцлох тэмдэг байгаа эсэхийг илрүүлж, бэхжүүлэхийн тулд хийж буй ажиллагаа

c. Энэ нь ул мөрийг бэхжүүлэх ажиллагаа

d. Энэ нь онцлох тэмдэгийг тогтоох ажиллагаа
184. Тогтоолгүйгээр хүний биед нэгжлэг хийх үндэслэл:

a. Баривчлах үед

b. Байцаалт авах үед

c. Албадан ирүүлэх үед

d. Шүүх хуралдааны үед

185. Хөрөнгө битүүмжлэх ажиллагааны зорилго нь:

a. Шүүхийн шйвэрийг биелүүлэх

b. Хэргийн бодит үнэнийг тогтоох, нотлох
c. Гэмт хэргийг илрүүлэх, хохирол нөхөн төлүүлэх
d. Иргэний нэхэмжлэл болон эд хөрөнгө хурааж болзошгүй явдлыг хангах
186. Заавал шинжилгээ хийх ямар тохиолдол байдаг вэ?

a. Хэрэг бүрт заавал шинжилгээ явуулна
b. Зөвхөн учирсан гэмт хэргийн шинж байдлыг тогтооход шинжилгээ хийнэ
c. Гадны нөлөөгөөр буюу сэжигтэй байдлаар нас нөгчсөн бол түүний шалтгааны тогтоох
d. Гэмт хэрэг үйлдсэн этгээд олдохгүйн улмаас хэргийн газарт
187. Тусгайлан хийх үзлэг:

a. Үзлэгийн үед шинээр олдсон эд зүйл, баримт бичигт
b. Үзлэгийн үед тэнд байгаа сэжигтэнд
c. Албадан саатуулагдсан этгээдийн биед

d. Аль аль нь зөв
188. Хуульд зааснаар гэрчийг байцааж эхлэхдээ юуны өмнө ямар байдлыг тогтоосон байх вэ?

a. Мэдүүлэг өгөх чадвартай эсэх

b .Нас

c. Сэжигтэн, яллагдагч хохирогчтой ямар харилцаатай болох

d. Ямар ч байдлыг тогтоож болно
189. Нүүрэлдүүлэн байцаах гэж юу вэ?

a. Энэ нь хэрэг бүртгэлт, мөрдөн байцаалтын үед байцаагдагч этгээдүүдийн гаргасан зөрүүтэй мэдүүлгийг нэг мөр болгох зорилгоор бусдыг нэгэн зэрэг байцааж байгаа ажиллагаа
b. Энэ нь ямар нэгэн асуудлыг тодруулахын тулд бусдыг нэгэн зэрэг байцааж байгаа ажиллагаа
c. Энэ нь хэрэг бүртгэлт, мөрдөн байцаалтын ажиллагааны үед гаргасан мэдүүлэгт ноцтой зөрөө байгааг арилгахын тулд нэгэн зэрэг хоёр этгээдийг байцаах ажиллагаа
d. Хэргийн бодит үнэнийг нотлуулах зорилгоор нэгэн зэрэг хоёр этгээдийг байцаах ажиллагаа
190. Сэжигтэн, яллагдагч, шүүгдэгч, хохирогч шинжилгээ хийлгэх үед эдлэх эрхэд аль нь хамаарахгүй вэ?

a. Шинжээчийг татгалзан гаргах хүсэлт гаргах
b. Шинжээчид нэмэлт асуулт тавих
c. Шинжээчийн дүгнэлттэй танилцах
d. Хэрэг бүртгэгч, мөрдөн байцаагчийн дуудсанаар хүрэлцэн ирж, шинжилгээтэй холбоотой асуудлаар мэдүүлэг өгөх
191. Ямар тохиолдолд мэдүүлгийг газар дээр нь шалгах вэ?

a. Шинэ нөхцөл байдлыг шалгахын тулд
b. Явсан замыг тогтоохын тулд
c. Зааж өгсөн газрыг шалгахын тулд
d. Урьд нь өгсөн мэдүүлгийн үнэн зөвийг харьцуулан тогтоохын тулд
192. Нэгжлэгийн явцад өөр бусад зүйлийг хураан авч болох уу?

a. Болохгүй

b. Зөвхөн түүх соёлын дурсгалт зүйлийг болно
c. Зөвхөн гүйлгээнд хориглосон эд зүйл, баримт бичгийг болно
d. Буу, зэвсэг, хутга мэс
193. Юуг битүүмжлэх вэ?

a. Орон байранд байгаа бүх эд зүйл

b. Бусдын эд хөрөнгө
c. Үнэт эдлэл, түүх соёлын дурсгалт зүйл

d. Сэжигтэн, яллагдагчийн хөрөнгө
194. Хүний биед үзлэг хийхэд:

a. Тогтоол үйлдэнэ

b. Зөвхөн тэмдэглэл үйлдэнэ

c. Тогтоол, тэмдэглэл үйлдэнэ

d. Ямар нэгэн баримт бичиг үйлдэхгүй

195. Ямар оролцогчдыг байцаахдаа хууль сануулах вэ?
a. Гэрч, хохирогч

b. Сэжигтэн, яллагдагч

c. 16 нас хүрсэн гэрч

d. Бүгд байж болно

196. Шинжээч шинжилгээ хийгээд ямар эрх зүйн акт гаргах вэ?

a. Тогтоол b. Магадлал c. Шийдвэр d. Дүгнэлт

197. Байцаагдах этгээд хүндэтгэн үзэх шалтгаангүйгээр ирээгүй бол түүнийг:

a. Албадан ирүүлнэ

b. Хариуцлага хүлээлгэнэ

c. Торгууль оногдуулна

d. Аль аль нь зөв
198. Гаргасан мэдүүлэгт нь ноцтой мэдүүлэг гарвал дараахь этгээдүүдийг нүүрэлдүүлэн байцааж болно:

a. Сэжигтэн, хохирогч b. Яллагдагч, гэрч
c. Гэрч, хохирогч d. Аль аль нь зөв
199. Аль тохиолдолд шинжээч томилж шинжилгээ хийлгэх вэ?

a. Хэрэгт холбогдолтой асуудлыг шийдвэрлэхэд шинжлэх ухаан, техник, гар урлалын тусгай мэдлэг шаардлагатай болсон үед
b. Хэрэгт холбогдолтой асуудлыг шийдвэрлэхэд хууль эрх зүй, хэргийн зүйлчлэлийн мэдлэг шаардлагатай болсон үед
c. Хэрэгт холбогдолтой асуудлыг шийдвэрлэхэд бүх талын мэдлэг шаардлагатай болсон үед
d. Хэргийг зүйлчлэхэд тусгай мэдлэг шаардлагатай болсон үед
200. Нүүрэлдүүлэн байцаахдаа ямар тохиолдолд урьд нь гаргасан мэдүүлгийг уншиж сонсгох вэ?

a. Нүүрэлдэж байцаах үед гаргасан мэдүүлэг нь урьдах мэдүүлгээс зөрүүтэй байвал
b. Нүүрэлдүүлэн байцааж эхлэхээс өмнө
c. Нүүрэлдүүлэн байцааж дууссаны дараа
d. Шаардлагатай бол хэзээ ч уншиж болно
201. Нүүрэлдүүлэн байцаах ажиллагааг эхлэхдээ мөрдөн байцаагч ямар асуулт тавьж тодруулсан байх вэ?

a. Биеийн байдлыг асуух
b. Бие биеэ таних эсэх, хоорондоо ямар харьцаатай эсэх
c. Шууд мэдүүлгийн зөрөө арилгах асуулт тавина
d. Үнэн зөв мэдүүлэг авахад чиглэсэн асуулт тавьсан байх
202. Аль тохиолдолд нэмэлт шинжилгээ хийх вэ?

a. Дүгнэлт тодорхойгүй буюу бүрэн биш
b. Шинжлэн судалсан асуудалтай холбогдсон шинэ зүйлийн талаар шинжилгээ хийлгэх нөхцөл байдал бий болбол
c. Шинжээч хувийн сонирхолтой байсан бол

d. Дахин шинжилгээг баталгаажуулах

203. Таньж олуулалтын объектод юу багтах вэ?

a. Материаллаг бус зүйлс
b. Гэмт үйлдэл
c. Эд зүйл

d. Хэргийн материал
204. Шинжилгээ хийлгэх эрх зүйн баримт бичиг:

a. Тогтоол

b. Шинжилгээний байгууллагаас удирдамж
c. Захирамж

d. Хүсэлт

205. Аль тохиолдолд дахин шинжилгээ хийх вэ?

a. Шинжээчийн дүгнэлт үндэслэлгүй
b. Шинжээчийн дүгнэлт зөв болох нь эргэлзээтэй
c. Дүгнэлт нь тодорхойгүй байвал

d. Аль аль нь зөв
206. Шинжээч ямар үүрэгтэй вэ?

a. Үзлэг хийх

b. Дуудсан цагт ирж шинжилгээ хийлгэх
c. Дуудсанаар ирж, өөртөө тавигдсан асуултанд бодит дүгнэлт өгөх
d. Ямар ч асуултанд бодит дүгнэлт өгөх

207. Ямар үндэслэлээр гэрч, хохирогчоос харьцуулан шинжлэхээр хэв, хэлбэр авах вэ?

a. Мэдүүлэгт нь ноцтой зөрүү гарвал

b. Гэмт хэрэг гарсан байж болзошгүй байдлыг тогтоох
c. Эд мөрийн баримтанд мөрөө үлдсэн байж болзошгүй гэх үндэслэл байвал
d. Дээрх оролцогчид хүсэлт гаргасан бол
208. Хэрэг бүртгэгч гэмт хэрэг үйлдсэн буюу үйлдэхээр бэлтгэж буй тухай гомдол, мэдээллийг шалгаад ямар шийдвэр гаргах вэ?

a. Гомдол, мэдээллийг харьяаллын дагуу шилжүүлэх
b. Шалгасан материалаа прокурорт шилжүүлэх
c. Хэргийг хэрэгсэхгүй болгох

d. Эрүүгийн хэрэг үүсгэхээс татгалзах
209. Хуульд зааснаар хойшлуулшгүй ажиллагааны үед хийгдэх үзлэгийн төрлүүд:

a. Орон байранд b. Хэргийн газарт

c. Хүний бие, тээврийн хэрэгсэлд d. Тодорхой газар нутагт
210. Гэмт хэрэг үйлдсэн буюу үйлдэхээр завдаж байгаа тухай гомдол, мэдээллийг хэрэг бүртгэгч, мөрдөн байцаагч хүлээн авахаас татгалзвал хэнд гомдол гаргаж болох вэ?

a. Хэрэг бүртгэх, мөрдөн байцаах албаны даргад

b. Прокурорт

c. Дээд шатны прокурорт

d. Аль аль нь зөв
211. Гэмт хэргийн талаархи гомдол, мэдээллийг хянан үзэх хугацааг хэн сунгах вэ?

a. Прокурор

b. Хэрэг бүртгэгч, мөрдөн байцаагч, прокурор

c. Хэрэг бүртгэх, мөрдөн байцаах албаны дарга

d. Хэрэг бүртгэгч, мөрдөн байцаагч
212. Хойшлуулшгүй ажиллагаанд аль нь хамаарахгүй вэ?

a. Хүний нэр хаягийг тодруулах зорилгоор баримт бичгийг үзэж шалгах

b. Гэмт хэргийг таслан зогсоох, гэмт этгээдийг мөрдөх үед байгууллага, иргэний орон байранд нэвтрэн орох
c. Согтууруулах ундаа, мансууруулах, хордуулах бодис хэрэглэсэн эсэхийг шалгах
d. Гэмт хэрэгт сэрдэгдэж буй этгээдийг хуульд заасан үндэслэлээр баривчлах

213. Эрүүгийн хэрэг үүсгэх эрх бүхий этгээд:

a. Прокурор
 b. Албаны дарга
c. Шүүгч
d. Хэрэг бүртгэгч
214. Эрүүгийн хэрэгт дугаар олгох эрхийг:

a. Хэрэг бүртгэх, мөрдөн байцаах албаны дарга

b. Прокурор

c. Шүүгч

d. Хэрэг бүртгэгч, мөрдөн байцаагч

215. Консулын асуудал эрхэлсэн ажилтан нь:

a. Хойшлуулшгүй ажиллагаа явуулах эрхтэй

b. Эрүүгийн хэрэг үүсгэх эрхтэй
c. Хэрэг бүртгэлт явуулах эрхтэй

d. Эрүүгийн хэрэг үүсгэхээс татгалзах санал гаргах эрхтэй

216. Эрүүгийн хэрэг үүсгэх ажиллагаа хуульд нийцэж байгаа эсэхэд:

a. Прокурор хяналт тавина

b. Дээд шатны прокурор хяналт тавина

c. Хэрэг бүртгэх, мөрдөн байцаах албаны дарга хяналт тавина

d. Хэрэг бүртгэгч, мөрдөн байцаагч өөрөө хяналт тавина

217. Аль тохиолдолд эрүүгийн хэрэг үүсгэх вэ?

a. Зөвхөн эрүүгийн хэрэг үүсгэх үндэслэл байгаа үед

b. Зөвхөн эрүүгийн хэрэг үүсгэх шалтгаан байгаа үед
c. Зөвхөн гомдол гаргасан үед

d. Эрүүгийн хэрэг үүсгэх үндэслэл, шалтгаан байвал

218. Эрүүгийн хэрэг үүсгэх ажиллагаатай холбоотой прокурорын эрх:

a. Эрүүгийн хэрэг үүсгэх

b. Эрүүгийн хэрэг үүсгэхээс татгалзах санал гаргах, татгалзах

c. Гомдол, мэдээллийг харьяаллын дагуу шилжүүлэх

d. Эрүүгийн хэрэг үүсгэн хэрэг бүртгэлт, мөрдөн байцаалт явуулна
219. Эрүүгийн хэрэг үүсгэх үндэслэл аль нь вэ?

a. Гэмт хэрэг үйлдэгдсэн гэх хангалттай баримт

b. Энэ нь эрх зүйн зөрчил
c. Гэмт хэргийн улмаас учирсан хохирол

d. Гэмт хэрэг гарсан байдал
220. Эрүүгийн хэрэг үүсгэсний дараа ямар ажиллагаа явуулах вэ?

a. Энэ тухай прокурорт нэн даруй мэдэгдэнэ

b. Мөрдөн байцаалтын ажиллагаа явуулна
c. Хохирогчийг байцаана

d. Гэмт этгээдийг эрэн сурвалжилна
221. Ямар тохиолдолд эрүүгийн хэрэг үүсгэхийг татгалзах вэ?

a. Гэмт хэрэг үйлдсэн этгээд хохирлоо төлсөн
b. Гомдол, мэдээлэлд эрүүгийн хэрэг үүсгэх үндэслэл байхгүй
c. Хэрэгт ЭБШ ажиллагаа явуулж болохгүй байдал илэрвэл
d. Аль аль нь зөв
222. Мөрдөн байцаагч хууль зүйн үндэслэл, баримтгүйгээр эрүүгийн хэрэг үүсгэсэн байвал:

a. Прокурор өөрийн тогтоолоор мөрдөн байцаагчийн тогтоолыг хүчингүй болгоно

b. Хэргийг хэрэгсэхгүй болгоно
c. Мөрдөн байцаах албаны дарга мөрдөн байцаагчийн тогтоолыг хүчингүй болгоно

d. Мөрдөн байцаагч өөрөө хүчингүй болгоно

223. Эрүүгийн хэрэг үүсгэхээс татгалзах тухай тогтоолыг хэн үйлдэх вэ?

a. Прокурор

b. Хэрэг бүртгэгч, мөрдөн байцаагч
c. Хэрэг бүртгэх, мөрдөн байцаах албаны дарга

d. Эрүүгийн хэргийн шүүгч
224. Эрүүгийн хэргийн талаар гомдол, мэдээлэл гаргагч нь эрүүгийн хэрэг үүсгэхээс татгалзсан тухай тогтоолыг эс зөвшөөрвөл хэнд гомдол гаргах вэ?

a. Шүүхэд

b. Хэрэг бүртгэх, мөрдөн байцаах албаны даргад
c. Хяналтын прокурорт

d. Дээд шатны прокурорт

225. Хэрэг бүртгэлтийн харьяаллын хэрэг:
a. Хөнгөн, хүндэвтэр гэмт хэрэг
b. Хялбаршуулсан журмаар хянан шийдвэрлэхээр зааснаас бусад хөнгөн гэмт хэрэг
c. Бүх хүндэвтэр гэмт хэрэг

d. Бүх хөнгөн гэмт хэрэг
226. Шүүхээс нэмэлт хэрэг бүртгэлт хийлгэхээр:

a. Прокурорт буцаана

b. Хэрэг бүртгэгчид буцаана

c. Хэрэг бүртгэх албаны даргад буцаана

d. Аль аль нь зөв
227. ЭБШ хуульд зааснаар хэрэг бүртгэгчийн хэрэг бүртгэлт явуулах эрүүгийн хэрэг нь харьяаллын бус байвал ямар ажиллагаа явуулах вэ?

a. Шаардлагатай бол харьяаллын бус байсан ч байцаан шийтгэх ажиллагаа явуулна
b. Нэн яаралтай харьяаллын дагуу шилжүүлнэ

c. Хэргийг шууд түдгэлзүүлнэ

d. Прокурорт шилжүүлнэ

228. Хэрэг бүртгэлт явуулах хугацааг хэн сунгах вэ?

a. Хэрэг бүртгэгч b. Хэрэг бүртгэх албаны дарга

c. Прокурор d. Шүүгч
229. Хэрэг бүртгэх ажиллагаа явуулж дууссаны дараа хэргийг хэнд шилжүүлэх вэ?

a. Прокурорт b. Мөрдөн байцаалтанд

c. Шүүхэд d. Хэрэг бүртгэх албаны даргад

230. Мөрдөн байцаалтыг аль үед явуулах вэ?

a. Хэрэг бүртгэлт явуулж дуусангуут явуулна

b. Эрүүгийн хэрэг үүсгэсний дараа ЭБШ хуульд заасан журмаар явуулна

c. Сэжигтнийг баривчилсан үеэс явуулна

d. Яллагдагчид ял сонсгосоны дараа ЭБШ хуульд заасан журмаар явуулна

231. Мөрдөн байцаалтын харьяаллын хэрэг:

a. Хүндэвтэр гэмт хэрэг

b. Хүнд гэмт хэрэг
c. Хөнгөн гэмт хэрэг

d. Онц хүнд гэмт хэрэг
232. Мөрдөн байцаалтын ажиллагаа явуулах эрх бүхий субъект:

a. Прокурор b. Мөрдөн байцаагчдын хэсэг

c. Мөрдөн байцаах албаны дарга d. Мөрдөн байцаагч

233. Мөрдөн байцаалт явуулах газар:

a. Зөвхөн уг гэмт хэрэг гарсан газрыг хэлнэ
b. Гэмт хэрэг гарсан, сэжигтэн, яллагдагч, гэрч, хохирогчийн олонхи байгаа газрыг хэлнэ
c. Мөрдөн байцаагчийн өөрөө (дотоод итгэлээр) тогтоож шийдвэрлэсэн газар
d. Аль аль нь байж болно

234. Мөрдөн байцаагч харьяаллын бус эрүүгийн хэргийг хэрхэн шийдвэрлэх вэ?

a. Байцаан шийтгэх ажиллагааг явуулахгүйгээр прокурорт шилжүүлнэ

b. Хэргийг харъяалал харгалзахгүйгээр байцаан шийтгэх ажиллагаа явуулна

c. Байцаан шийтгэх хойшлуулашгүй ажиллагааг гүйцэтгэн, прокурорт шилжүүлнэ

d. Хэргийг шууд харьяалах мөрдөн байцаах алба руу шилжүүлнэ

235. Мөрдөн байцаалтын хугацаа хэзээнээс эхлэх вэ?

a. Хэрэг бүртгэлт дуусмагц

b. Мөрдөн байцаалт хийгдэж эхэлмэгц

c. Эрүүгийн хэрэг үүсгэсний дараа

d. Гэмт хэрэг үйлдэгдсэн тухай гомдол, мэдээллийг хүлээн авсан үеэс
236. Мөрдөн байцаалтын ажиллагааг хаана явуулах вэ?

a. Гэмт хэрэг гарсан газар явуулна

b. Хохирогчийн оршин суугаа газар явуулна

c. Хэрэгт холбогдогчийн оршин суугаа газар явуулна

d. Мэдээлэл өгсөн этгээдийн оршин суугаа газар

237. Шүүхээс нэмэлт мөрдөн байцаалт явуулахаар:

a. Хяналт тавьж буй прокурорт буцаана

b. Дээд шатны прокурорт буцаана

c. Мөрдөн байцаах албаны даргад буцаана

d. Мөрдөн байцаагчид буцаана

238. Эрүүгийн ямар хэрэгт мөрдөн байцаагчдын хэсэг томилон ажиллуулдаг вэ?

a. Онц хүнд гэмт хэрэгт

b. Авилгалын хэрэгт

c. Бусдыг санаатай алсан гэмт хэрэгт

d. Ээдрээ төвөгтэй болон их хэмжээний ажиллагаа шаардсан гэмт хэрэгт

239. Мөрдөн байцаалт хэдийд дуусгавар болох вэ?

a. Мөрдөн байцаагч хэргийг хэрэгсэхгүй болгох санал гаргаснаар
b. Мөрдөн байцаагч яллах дүгнэлт үйлдүүлэхээр саналыг прокурорт тавьснаар

c. Хөөн хэлэлцэх хугацаа дууссанаар

d. Хохирогч яллагдагчтай эвлэрснээр
240. Мөрдөн байцаалтын хэсгийн ахлагчийн эрх:

a. Энэ нь мөрдөн байцаах албаны дарга учраас эрх нь хуульчлагдсан
b. Зөвхөн мөрдөн байцаагчийн хуульчлагдсан эрх эдэлнэ
c. Бусад мөрдөн байцаагчийн ажлыг л зохион байгуулна
d. Мөрдөн байцаалтын бүхий л ажлыг биечлэн хариуцаж, удирдана
241. Мөрдөн байцаалтын хугацаа сунгах эсэх асуудлыг:

a. Прокурор шийдвэрлэнэ

b. Мөрдөн байцаах албаны дарга шийдвэрлэнэ

c. Мөрдөн байцаагч шийдвэрлэнэ

d. Мөрдөн байцаалтын хугацаа сунгагдахгүй

242. Хөндлөнгийн гэрчийг аль ажиллагаанд оролцуулах вэ?

a. Эд мөрийн баримтыг хураан авахад b. Байцаахад
c. Баривчлахад d. Аль аль нь зөв
243. Хуульд зааснаар сэжигтэн, яллагдагчийн хүүхдийг аль тохиолдолд бусдаар асруулахаар тогтоол гаргах вэ?

a. Сэжигтэн, яллагдагч өвчтэй байгаа тохиолдолд

b. Сэжигтэн, яллагдагч албадан эмчилээнд байгаа бол

c. Сэжигтэн, яллагдагч баривчлагдсан, цагдан хоригдсон тохиолдолд

d. Аль аль нь зөв
244. Хэрэг бүртгэлт, мөрдөн байцаалтын материалыг нийтэд мэдэгдэх бол ямар тохиолдолд нийтэд мэдээлж болох вэ?

a. Хэрэг бүртгэгчийн зөвшөөрлөөр

b. Мөрдөн байцаагчийн зөвшөөрлөөр

c. Прокурорын зөвшөөрлөөр

d. Хэрэг бүртгэх, мөрдөн байцаах албаны даргын зөвшөөрлөөр

245. ЭБШ хуульд зааснаар хэрэгт бүртгэлт, мөрдөн байцаалт явуулах ерөнхий нөхцөл:

a. ЭБШ ажиллагааг явуулахдаа техник хэрэгсэл ашиглах

b. Хуулиар хориглоогүй бүхий л арга хэмжээг хэрэглэх

c. ЭБШ ажиллагаанд оролцогчдод эрхийг нь заавал тайлбарлаж өгөх

d. Гэмт хэргийн шалтгаан, нөхцлийг арилгах арга хэмжээ авах

246. Гэмт хэрэг гарахад нөлөөлсөн шалтгаан, нөхцлийг арилгах арга хэмжээ авахуулахаар хэрэг бүртгэгч, мөрдөн байцаагч, прокурор нь:

a. Захирамж b. Тогтоол c. Мэдэгдэл d. Даалгавар
247. Мөрдөн шалгах нь:

a. Прокурорын хяналтын нэг хэлбэр

b. Мөрдөн байцаалтын нэг төрөл
c. Эрүүгийн хэрэг үүсгэхийн тулд явуулах тусгай ажиллагаа
d. Нотлох баримт цуглуулах нэг хэлбэр

248. Прокурорын хуульчлагдсан үүрэгт аль нь хамаарахгүй вэ?

a. Хэргийг шүүхэд шилжүүлэх

b. Яллагдагчийг шүүхэд шилжүүлэх
c. Хэргийг харьяаллын дагуу шилжүүлэх

d. Эрүүгийн хэргийг түдгэлзүүлэх
249. Мөрдөн шалгах ажиллагааг:

a. Мөрдөн байцаалтын шатанд явуулна

b. Шүүхийн шатанд явуулна
c. Хэрэг бүртгэлтийн шатанд явуулна

d. ЭБШ ажиллагааны аль ч шатанд явуулна

250. Прокурорын эрх:

a. Хэрэг бүртгэлт, мөрдөн байцаалтын хугацааг сунгана
b. Хорьж мөрдөх хугацааг сунгана
c. Гэмт хэргийн шинж тэмдэгийг өөрөө илрүүлсэн хэргийг мөрдөх

d. Нэмэлт мөрдөн байцаалт хийлгэхээр тодорхой чиглэл өгөх

251. Мөрдөн шалгах ажиллагааны явцад хэрэг бүртгэлтийн ажиллагаа хуульд заасан үндэслэл, журмын дагуу явагдаагүй нь тогтоогдвол:

a. Хэрэг бүртгэгчээр хэргийг цаашид мөрдүүлэхийг зогсоож, өөр хэрэг бүртгэгчид хэргийг шилжүүлнэ

b. Хэрэг бүртгэгчээр хэргийг цаашид мөрдүүлэхийг зогсоож, өөр хэрэг бүртгэгчид шилжүүлэхийг хэрэг бүртгэлт явуулах байгууллагад даалгана

c. Хэрэгт эхнээс нь хэрэг бүртгэлт явуулна

d. Уг хэргийг хэрэгсэхгүй болгоно

252. Прокурорын хуульчлагдсан эрх:

a. ЭБШ тодорхой ажиллагаа бүрт зөвшөөрөл өгөх
b. ЭБШ албадлага хэрэглэх үед зөвшөөрөл өгөх
c. Хэрэг бүртгэлт, мөрдөн байцаалтын ажиллагаанд илэрсэн нийтлэг зөрчлийг арилгуулах талаар шаардлага тавих
d. Аль аль нь зөв
253. Мөрдөн шалгах ажиллагааны үед:

a. Мөрдөн байцаагч прокурорын даалгавраар биечлэн байцаана
b. Үзлэг, нэгжлэгийг давтан хийнэ
c. Прокурор шинээр нотлох баримт цуглуулна
 d. Шинжээч дахин томилж дүгнэлт гаргуулах
254. Мөрдөн шалгах ажиллагаа нь:

a. Хэрэг бүртгэлт, мөрдөн байцаалтын ажиллагаа хуульд заасан үндэслэл журмын дагуу явагдаагүй гэж үзвэл зохих прокуророос явуулдаг ажиллагаа
b. Хэргийг хянаж буй прокурорын үйл ажиллагаа хууль зөрчсөн гэж үзвэл дээд шатны прокуророос явуулах ажиллагаа
c. Хохирогч, гэрч, сэжигтэн, яллагдагчийн мэдүүлэг, шинжээчийн дүгнэлт эргэлзээтэй гэж хэрэг бүртгэгч, мөрдөн байцаагч үзвэл давтан хийж, нягтлан шалгаж буй ажиллагаа
d. Шүүхээс хэрэгжүүлж буй ажиллагаа

255. Яллагдагчийг дуудах хэлбэр:

a. Мэдэгдэх хуудсаар b. Шүүхийн захирамжаар
c. Зарлан дуудах хуудсаар d. Мөрдөн байцаагчийн тогтоолоор

256. Яллагдагчаар татах эрхийг хэн эдлэх вэ?

a. Прокурор b. Хэрэг бүртгэгч
c. Мөрдөн байцаагч d. Шүүх

257. Яллагдагчийг байцаах эрх:

a. Мөрдөн байцаагч b. Дээд шатны прокурор

c. Хэрэг бүртгэгч d. Шүүгч
258. Яллагдагчаар татах тогтоолд заавал байх зүйл:

a. Тогтоолыг хэзээ, хаана, хэн үйлдсэн
b. Гэмт хэргийг хэзээ, хаана, хэн үйлдсэн

c. ЭБШ хуулийн ямар зүйл хэсгээр нотлогдож байгаа

d. Эрүүгийн хуулийн ямар зүйл хэсгээр яллагдаж байгаа

259. Яллагдагчид ял сонсгохын өмнө:

 a. Шинээр биеийн байцаалт авна b. Биеийн байцаалтыг шалгана

 c. Яллагдагчийг байцаана d. Эрх үүргийг нь тайлбарлаж өгнө

260. Сонсгосон ялын аль нэг хэсэг нь нотлогдохгүй байвал прокурор тэр хэсгийг тогтоолоор хэрэгсэхгүй болгосоны дараа энэ тухай хэнд мэдэгдэх вэ?

a. Хэрэг бүртгэгч, мөрдөн байцаагчид b. Хохирогчид

c. Яллагдагчид d. Хэнд ч мэдэгдэх албагүй
261. Хэрэг бүртгэгч, мөрдөн байцаагч нь байцаалтыг эхэлсэний дараа уг хэргийн талаар яллагдагчаас мэдүүлэг өгөхийã шаардах эрхтэй юу?

a. Хохирогчоос хүсэлт гаргасан бол шаардах эрхтэй

b. Эрхгүй

c. Шаардах төдийгүй албадан мэдүүлэг авч болно

 d. Хууль сануулсны дараа шаардан мэдүүлэг авч болно
262. Яллагдагчийн эрхийг хэзээ тайлбарлаж өгөх вэ?

a. Яллагдагчийг шүүхэд шилжүүлсний дараа
b. Яллагдагчаар татах тогтоолыг танилцуулсны дараа
c. Яллагдагчаар татахын өмнө

d. Ял сонсгохын өмнө
263. Яллагдагчаар татсан тухай тогтоолыг яллагдагчид танилцуулсаны дараа хэрэг бүртгэгч, мөрдөн байцаагч ямар ажиллагаа хийх вэ?

a. Яллагдагчийг байцааж эхэлнэ

b. Яллагдагчид эрх, үүргийг тайлбарлан байцаалтыг эхэлнэ

c. Яллагдагчид эрх үүргийг тайлбарлан өгч анхны байцаалтын тэмдэглэлд тусган, гарын үсэг зуруулна

d. Мэдүүлэг өгөхөөс татгалзвал эрүүгийн хариуцлага хүлээлгэхийг сануулан, анхны байцаалтын тэмдэглэлд тусган, гарын үсэг зуруулна

264. Яллагдагчийг байцаахдаа:

a. Мэдүүлгийг сонссоны дараа түүнд асуулт тавьж болно
b. Ямар ч үед асуулт тавьж болно
c. Хяналт тавьж буй прокурорыг оролцуулна
d. Зөвхөн өмгөөлөгчийг байлцуулж байцаана
265. Хэрэг бүртгэлт, мөрдөн байцаалтыг түдгэлзүүлэх үндэслэл нь:

a. Хууль хэрэглэхэд эргэлзээ төрвөл

b. Гэмт хэрэг үйлдсэн эсэх нь тогтоогдохгүй бол
c. Нотлох баримт эргэлзээтэй бол

d. Сэжигтэн, яллагдагчийн байгаа газар нь мэдэгдэхгүй бол

266. Хуульд зааснаар эрүүгийн хэргийг хэн түдгэлзүүлэх вэ?

a. Зөвхөн хэрэг бүртгэгч, мөрдөн байцаагч

 b. Хэрэг бүртгэх, мөрдөн байцаах албаны удирдлага

c. Прокурор

d. Шүүх
267. Түдгэлзүүлсэн хэргийг ямар тохиолдолд хэрэгсэхгүй болгох вэ?

a. Түдгэлзүүлэх үндэслэл дуусмагц

b. Түдгэлзүүлсэн хэргийг эрүүгийн хариуцлагад татаж болох хугацаа дуусмагц

c. Сэжигтэн, яллагдагчийг олж илрүүлсэн тохиолдолд

d. Хэрэг бүртгэлт, мөрдөн байцаалт явуулах хугацаа дуусмагц

268. Хэрэг бүртгэлт, мөрдөн байцаалтын ажиллагааг түдгэлзүүлэх нь:

a. Хэрэг бүртгэгч, мөрдөн байцаагчаас тогтоосон хугацаагаар зогсоож буй шийдвэр
b. Хуульд заасан хугацаагаар зогсоож буй шийдвэр
c. Тодорхой бус хугацаагаар зогсоож буй шийдвэр

d. Хүндэтгэн үзэх шалтгааны улмаас зогсоож буй шийвэр

269. Дараахь үндэслэлээр эрүүгийн хэргийг хэрэгсэхгүй болгоно:

a. Сэжигтэн, яллагдагчийн байгаа газар нь мэдэгдэхгүй байвал
b. Сэжигтэн, яллагдагч оргон зайлсан
c. Зайлшгүй шаардлагатай гэрч, хохирогч байхгүй байгаа тохиолдолд
d. Гэмт хэрэгт холбогдсон этгээд нас барсан

270. Эрүүгийн хэргийг хэрэгсэхгүй болгох тогтоолд аль зүйлийг заавал тусгах ёстой вэ?

a. Эрүүгийн хэргийг хэрэгсэхгүй болгох санал оруулсан

b. ТСАХ-г хэрхэх талаар

c. Гэрч, хохирогчийн талаар

d. Нотлох баримтын талаар

271. Хуульд зааснаар эрүүгийн хэргийг хэрэгсэхгүй болгох эрх:

a. Мөрдөн байцаагч

b. Шүүгч (яллагдагчийг шүүхэд шилжүүлэх шатнаас)

c. Прокурор (шүүх хуралдааны үед)

d. Шүүгч (шүүх хуралдаанаас)

272. Эрүүгийн хэргийг хэрэгсэхгүй болгох журам:

a. Прокурорын тогтоолоор b. Хэрэг бүртгэгчийн тогтоолоор
c. Мөрдөн байцаагчийн саналаар d. Прокурорын дүгнэлтээр

273. Эрүүгийн хэргийг ямар ажиллагаа хийгдсэний дараа хэрэг бүртгэгч, мөрдөн байцаагч прокурорт шилжүүлэх вэ?

a. Яллагдагчаар татах тухай тогтоол үйлдмэгц

b. Хэргийг холбогдох этгээдэд танилцуулсны дараа

c. Байцаан шийтгэх ажиллагаа явуулж эхэлмэгц

d. Яллагдагчийг цагдан хоримогц
274. Хэрэг бүртгэлт, мөрдөн байцаалтын ажиллагаа хийгдэж дууссан хэргийг прокурор шүүхэд шилжүүлэхдээ ямар ажиллагаа хийх вэ?

a. Яллах дүгнэлт үйлдэнэ

b. Яллагдагчаар татсан тогтоолыг батлана
c. Хэргийг шүүхэд шилжүүлнэ

d. Яллах саналыг батална

275. Яллагдагч, хохирогч хэргийн материалтай ямар хугацаанд танилцах вэ?

a. Прокуророос тогтоосон хугацаанд

b. Хэрэг бүртгэгч, мөрдөн байцаагчаас тогтоосон

c. ЭБШ хуульд заасан хугацаанд

d. 3 хоногийн дотор

276. ЭБШ хуульд зааснаар хэрэг бүртгэлт, мөрдөн байцаалт явуулсан хэргийн талаар прокуророос хянавал зохих асуудалд аль нь хамаарах вэ?

a. Хэргийг түдгэлзүүлэх үндэслэл байгаа эсэх
b. Хэргийг хэрэгсэхгүй болгох үндэслэл байгаа эсэх
c. Эрүүгийн хуулийг зөв хэрэглэсэн эсэх
d. Зайлшгүй шаардлагатай гэрч, хохирогч байгаа эсэх
277. Прокурор хэргийг хянаад дараахь шийдвэрийг гаргана:

a. Яллагдагчийг шүүхэд шилжүүлэх

b. Хэргийг түдгэлзүүлэх

c. Яллагдагчаар татах

d. Хэргийг харьяалалын дагуу шилжүүлэх
278. Яллах дүгнэлтийн хавсралтанд ямар зүйлийг тусгах вэ?

a. Шүүх хуралдааныг хэзээ, хаана хийх

b. Иргэний нэхэмжлэл, түүнийг хангах талаар авсан арга хэмжээ

c. ТСАХ авагдсан эсэх

d. Шүүх хуралдаанд оролцуулбал зохих гэрч, хохирогчдын итгэмжлэл

279. Мөрдөн байцаалтын ажиллагаа хийгдсэн хэргийг прокурор шүүхэд шилжүүлэхдээ:

 a. Зөвхөн хянана b. Яллах дүгнэлт үйлдэнэ
 c. Яллагдагчаар татсан тогтоолыг батална d. Тэмдэглэл үйлдэнэ
280. Яллах дүгнэлтийн бүтэц нь:

a. Тэмдэглэх, тогтоох, хавсралт

b. Удиртгал, тодорхойлох, тогтоох
c. Тэмдэглэх, тодорхойлох, тогтоох

d. Удиртгал, тодорхойлох, хавсралт
281. Шүүх хуралдааны үед уг хэрэг нь адил эрх бүхий өөр шүүхэд харьяалагдах нь мэдэгдвэл:

a. Хуралдааныг зогсоож, яаралтай харьяаллын дагуу шилжүүлнэ
b. Хуралд оролцогчдийн саналаар шийдвэрлэнэ

c. Хэргийн байдалд нөлөөлхөөргүй байвал шүүх хуралдааныг үргэлжлүүлнэ

d. Хуралдааныг түдгэлзүүлнэ

282. Хэрэг тухайн шүүхэд харьяалагдахгүй байвал:

a. Шүүхийн тогтоолоор харьяалах шүүхэд шилжүүлнэ

b. Шүүгчийн захирамжаар харьяалах шүүхэд шилжүүлэх

c. Харьяалагдахгүй байсан ч хэргийг хянан шийдвэрлэнэ

d. УДШ харьяалал тогтооно

283. Гэмт хэрэг гарсан газрыг тогтоох бололцоогүй тохиолдолд:

a. Гэмт этгээдийн оршин суугаа газрын шүүх шийдвэрлэнэ

b. Хохирогчийн оршин суугаа газрын шүүх шийдвэрлэнэ

c. Хэрэг бүртгэлт, мөрдөн байцаалт явуулж дууссан газрын шүүх шийдвэрлэнэ

d. ЭБШ ажиллагаанд оролцогчдын олонхи байгаа газрын шүүх

284. Гэмт хэрэг нэг шүүхийн харьяалах газар эхэлж, нөгөө шүүхийн харьяалах газарт төгссөн бол хэргийг ямар шүүх хянан шийдвэрлэх вэ?

a. Гэмт хэрэг гарсан газрын шүүх

b. Хор уршиг хаана илүү гарсан газрын шүүх

c. Гэмт этгээдийн оршин суугаа газрын шүүх

d. Гэмт хэрэг төгссөн газрын шүүх
285. Ямар тохиолдолд адил эрх бүхий нэг шүүхээс нөгөө шүүхэд хэргийг шилжүүлэх вэ?

a. Хэргийг бүх талаас нь бүрэн бодитойгоор тогтоохын тулд
b. Хэргийг цаг тухайд нь түргэн шуурхай шийдвэрлэхийн тулд

c. Шүүгдэгчийн эрх ашиг сонирхлыг хамгаалахын тулд

d. Аль аль нь зөв

286. Шүүхэд ирсэн хэргийн талаар шүүгч ямар шийдвэр гаргах вэ?

a. Хэргийг хэрэгсэхгүй болгох

b. Хэргийг түдгэлзүүлэх

c. Хэргийг харьяалах шүүхэд нь шилжүүлэх

d. Хэргийг хэрэг бүртгэлт, мөрдөн байцаалтад буцаах
287. Хуульд зааснаар аль тохиолдолд яллагдагчийг шүүхэд шилжүүлэх вэ?

a. Хэрэг бүртгэлт, мөрдөн байцаалтын ажиллагааг бүрэн гүйцэд хийсэн

b. Яллагдагчийн гэм буруу нь хөдөлбөргүй тогтоогдсон

c. ЭБШ ажиллагааны оролцогчдын эрхийг бүрэн хангасан

d. Шүүх хуралдаанаар хэргийг хянан шийдвэрлэхэд саад болох зүйл байхгүй
288. Шүүгч яллагдагчийг шүүхэд шилжүүлэхдээ дараахь асуудлыг тодруулна:

a. Уг хэрэг шүүхэд харъяалагдаж буй эсэх
b. Хэргийг түдгэлзүүлэх үндэслэл буй эсэх
c. Шүүх хуралдаанд өмгөөлөгч оролцох эсэх
d. ТСАХ-г өөрчлөх буюу хүчингүй болгох эсэх
289. Аль тохиолдолд шүүгч хэргийг түдгэлзүүлэх вэ?

a. Зайлшгүй шаардлагатай гэрч, хохирогч байхгүй

b. Хэрэгт холбогдогч нас барсан

c. Яллагдагч оргон зайлсан

d. Яллагдагчийн байгаа газар нь мэдэгдэхгүй
290. Хуульд зааснаар шүүгч яллагдагчийг шүүхэд шилжүүлэх захирамжинд дараахь асуудлыг тусгана:

a. Шүүх хуралдааныг хэзээ, хаана хийх
b. Шүүх хуралдаанд өмгөөлөгч оролцох эсэх
c. Шүүх хуралдаанд бусад этгээдийг оролцуулах эсэх
d. Шүүх хуралдааныг нээлттэй хийх эсэх

291. Хэргийг нэмэлт хэрэг бүртгэлт, мөрдөн байцаалтанд буцаах үндэслэл:

a. Хэргийг буруу дугаарласан

b. Эрүүгийн хуулийг буруу хэрэглэсэн

c. ЭБШ хуулийг ноцтой зөрчсөн

d. Хэрэг бүртгэлт, мөрдөн байцаалтыг бүрэн гүйцэд хийсэн
292. Шүүх яллагдагчаар татсан тогтоол, яллах дүгнэлтийн хуулбарыг яллагдагчид гардуулахдаа ямар баримт бичгийг хамт өгөх вэ?

a. Таслан сэргийлэх арга хэмжээ авсан тогтоолыг

b. Зарлан дуудах хуудсыг
c. Иргэний нэхэмжлэлийг

d. Аль аль нь зөв

293. Шүүх хуралдааныг ямар тохиолдолд хаалттай явуулдаг вэ?

a. Төрийн нууцыг хамгаалах тохиолдолд
b. Гадаадын иргэний үйлдсэн хэрэгт

c. Хувь хүний нууцыг хамгаалах тохиолдолд
d. Насанд хүрээгүй этгээдийн үйлдсэн гэмт хэрэг

294. Шүүх хуралдааныг аль албан тушаалтан даргалан явуулах вэ?

a. Томилогдсон шүүгч b. Ерөнхий шүүгч
c. Улсын яллагч d. Хуралдаанд оролцогчдийн олонхийн саналаар
295. Шүүх хуралдаанд нотлох баримтыг шинжлэхэд оролцох эрх бүхий этгээд:

a. Улсын яллагч b. Гэрч

c. Иргэний нэхэмжлэгч, хариуцагч d. Сэжигтэн
296. Ямар тохиолдолд улсын яллагч шүүх хуралдаан дээр шүүгдэгчийг яллахаас татгалзах вэ?

a. Шүүгдэгчийг гэм буруугүй гэж үзсэн

b. Хэргийг түдгэлзүүлэхээр байвал

c. Хэрэг ээдрээ төвөгтэй байвал

d. Мэдлэг чадварын түвшин хүрэхгүй бол
297. Шүүх хуралдааныг заавал хойшлуулах тохиолдол:

a. Өмгөөлөгч ирээгүй бол b. Хохирогч ирээгүй бол
c. Гэрч, шинжээч ирээгүй бол d. Аль аль нь зөв
298. Шүүх хуралдааныг хаалттай явуулсан бол шүүхийн шийдвэрийн аль хэсгийг нь нийтэд уншиж сонсгох вэ?

a. Шүүхийн шийдвэрийн тогтоох хэсгийг

b. Шүүхийн шийдвэрийн тэмдэглэх хэсгийг
c. Шүүхийн шийдвэрийг бүхэлд нь

d. Ямар ч тохиолдолд уншиж сонсгохгүй
299. Прокурор шүүх хуралдаанд оролцон ял оногдуулахад дараахь асуудлаар дүгнэлтээ шүүхэд гаргана:

a. Эрүүгийн хуулийн зүйл, хэсэг b. Ялын төрөл, хэмжээ
c. Хорих ял эдлүүлэх дэглэм d. Аль аль нь зөв
300. Өмгөөлөгч шүүх хуралдаанд оролцохдоо доорхи эрхийг эдлэнэ:

a. Нотлох баримт шинжлэхэд оролцох
b. Шүүх хуралдааны явцад гарсан асуудлаар санал гаргах
c. Шүүгдэгчийг цагаатгах
d. Оногдуулах ялын талаар саналаа гаргах

301. Гэрч шүүх хуралдаанд ирээгүй бол:

a. Албадан ирүүлнэ

b. Шүүх хуралдааныг хойшлуулна

c. Шүүх хуралдааныг үргэлжлүүлнэ

d. Шүүх хуралдаанд оролцогчдын саналыг асууж шүүх шийднэ

302. Улсын яллагч шүүх хуралдааны үед яллахаас татгалзвал:

a. Хэргийг эхнээс хэлэлцэнэ
b. Шүүх хуралдаан даргалагч тэр саналыг заавал хүлээн авах шаардлагагүй бөгөөд өөрийн дотоод итгэлээр шийдвэрлэнэ
c. Хэргийг буцаахгүйгээр тодорхой хугацаа тогтоон өгч нэмж тодруулах зүйлээ гаргуулна
d. Хэргийг нэмэлт хэрэг бүртгэлт, мөрдөн байцаалтад буцааж болно

303. Аль шатны шүүх хуралдаанд шүүгдэгчийг заавал оролцуулах вэ?

a. Анхан шатны шүүх хуралдаанд
b. Давж заалдах шатны шүүх хуралдаанд
c. Хяналтын шатны шүүх хуралдаанд
d. Сум буюу сум дундын дүүргийн шүүх

304. Шүүгдэгчид шүүх хуралдаанд хүрэлцэн ирэхээс зайлсхийвэл:

a. Албадан ирүүлнэ

b. Шүүх хуралдааныг хойшлуулна

c. Таслан сэргийлэх арга хэмжээ авна

d. Шүүх хуралдааныг түдгэлзүүлнэ

305. Шүүхээс дараахь үндэслэлээр хэргийг хэрэгсэхгүй болгоно:

a. Улсын яллагч яллахаас татгалзвал

b. Улсын яллагч яллах дүгнэлт үйлдэхээс татгалзвал

c. Яллагдагч, шүүгдэгч нь хохирогчтой эвлэрсэн бол

d. Аль аль нь зөв
306. Анхан шатны шүүх хуралдаанд өмгөөлөгч ирээгүй бол:

a. Өмгөөлөгчийг солино

b. Хуралдааныг цаашид үргэлжлүүлнэ
c. Хэрэг хэлэлцэх ажиллагааг хойшлуулна

d. Өмгөөлөгчийг албадан авчирна
307. Улсын яллагч шүүгдэгчийг хуульд заасан үндэслэлээр яллахаас татгалзах бол шүүх хуралдааны аль ажиллагаанаас өмнө уг татгалзалаа гаргах вэ?

a. Ялын шүүмжлэлээс өмнө

b. Өмгөөллийн үгнээс өмнө
c. Шүүх бүрэлдэхүүн зөвлөлдөх тасалгаанд орохоос өмнө
d. Шүүхийн шийдвэр гаргахаас өмнө
308. Шүүх хэргийг ямар тохиолдолд түдгэлзүүлэх вэ?

a. Хохирогчийг байлгаж хэргийг шийдвэрлэх бол
b. Чухал шаардлагатай гэрчийн хаана байгаа нь мэдэгдэхгүй бол
c. Шүүгдэгчийн байгаа газар нь мэдэгдэхгүй байвал
d. Өмгөөлөгч ирээгүй бол
309. Хохирогч шүүх хуралдаанд ирээгүй явдал нь:

a. Шүүх хуралдааныг хойшлуулах үндэслэл болно

b. Шүүх хуралдааныг үргэлжлүүлэхэд нөлөөлөхгүй

c. Шүүх тухайн үед нөхцөл байдлыг үнэлэн шийднэ

d. Шүүх хуралдаанд оролцогчдийн олонхийн саналаар хуралдаан үргэлжлэх эсэхийг шийвэрлэнэ
310. Шүүх хуралдааны явцад шийдвэрлэж байгаа бүх асуудлаар шүүх:

a. Тогтоол гаргана

b. Захирамж гаргана

c. Шийтгэвэр гаргана

d. Шийтгэх болон цагаатгах тогтоол гаргана

311. Хуульд зааснаар аль нь шүүх хуралдааны дэгт орох вэ?

a. Шүүх хуралдаанд оролцогчын эрх, үүргийг заавал тайлбарлаж өгөх
b. Улсын яллагч, өмгөөлөгч, бусад оролцогчид шүүхийн тогтоол уншиж сонсгоход байлцана
c. Яллах, өмгөөлөх талууд нотлох баримтаа мэтгэлцэж гаргана

d. Хуралдааны явцад тэмдэглэл хөтөлнө

312. Шүүх хуралдааны дэгийг улсын яллагч, өмгөөлөгч зөрчвөл:

a. Эхний удаад сануулна, дахин зөрчил гаргавал шүүх хуралдааны танхимаас зайлуулна

b. Эхний удаад сануулна, дахин зөрчил гаргавал торгууль оногдуулна

c. Шүүх хуралдааны танхимаас зайлуулж, торгууль оногдуулна

d. Зөвхөн сануулна
313. Шүүх хуралдааны дэгийг сахиулах арга хэмжээ авах болон шүүх хуралдаанд оролцогчдын эрх, үүргийг тайлбарлан өгөх асуудлыг хэн хариуцах вэ?

a. Шүүх хуралдаан даргалагч

b. Шүүх хуралдааны нарийн бичгийн дарга
c. Шүүх бүрэлдэхүүн

d. Улсын яллагч
314. Шүүх хуралдааны бүтцийг дэс дараалалаар нь дугаарлана уу?

a. Шүүх хуралдааныг нээх

b. Ирц танилцуулах

c. Шүүгдэгчээс мэдүүлэг авах

d. Гэрчийн мэдүүлгийг сонсох
315. Шүүх хуралдааныг хэн нээх вэ?

a. Шүүх хуралдааныг нарийн бичгийн дарга ирцийг илтгэж, эхлүүлнэ

b. Хуралдаан даргалагч ямар хэрэг шийдвэрлэх гэж байгааг зарлаж эхлүүлнэ

c. Улсын яллагч яллах дүгнэлтээ уншиж сонсгосноор нээнэ

d. Аль нэг шүүгч эрх, үүргийг тайлбарлаж нээнэ

316. Шүүх хуралдаанд нотлох баримтыг шинжлэх дараалал:

a. Хэрэгт холбогдолтой бусад баримт, цагаатгах, яллах баримт

b. Цагаатгах, яллах, хэрэгт холбогдолтой бусад баримт

c. Яллах, цагаатгах, хэрэгт холбогдолтой бусад баримт

d. Оролцогчдийн олонхийн саналаар дараалал тогтооно

317. Улсын яллагч яллах дүгнэлтээ сонсгосны дараа хэний мэдүүлгийг эхэлж авах вэ?

a. Хохирогч

 b. Шүүгдэгч

c. Гэрч

 d. Иргэний нэхэмжлэгч
318. Шүүх хуралдааны үед ямар ЭБШ тодорхой ажиллагаа хийх вэ?

a. Хэргийн газрын үзлэг b. Хүний биед нэгжлэг хийх
c. Таньж олуулах ажиллагаа d. Туршилт хийх
319. Шүүх хуралдаанд цагаатгах баримтыг нотлох үүргийг хэн хүлээх вэ?

a. Зөвхөн өмгөөлөгч b. Шүүгч

c. Өмгөөлөгч, шүүгдэгч d. Иргэдийн төлөөлөгч
320. Шүүхийн хэлэлцүүлэг нь:

a. Улсын яллагч яллах дүгнэлт уншиж сонсгосноор эхэлнэ
b. Шүүгдэгчээс биеийн байцаалт авснаар эхэлнэ
c. Шүүх хуралдаан даргалагч шүүх хуралдааныг нээснээр эхэлнэ
d. Шүүх хуралдаанд оролцогчдын ирцийн мэдээг шалгахаас эхэлнэ

321. Улсын яллагч яллах дүгнэлтээ сонсгосны дараа эхэлж ямар оролцогч улсын яллагчаас асуулт асуух вэ?

a. Шүүгч b. Шүүгдэгч c. Хохирогч d. Өмгөөлөгч
322. Шүүх хуралдаан дээр ямар асуулт тавихыг хориглодог вэ?

a. Хөтөлсөн асуулт b. Хэрэгт холбогдолгүй асуулт

c. Бататгасан асуулт d. Тулгасан асуулт
323. Аль нь зөв бэ?

a. Хохирогчийн мэдүүлгийг сонссоны дараа гэрчийн мэдүүлгийг сонсоно

b. Гэрчийн мэдүүлгийг эхэлж сонссоны дараа хохирогчийн мэдүүлгийг сонсоно.

c. Шүүх өөрөө тогтооно

d. Ээлжлэн мэдүүлэг өгнө

324. Шүүгдэгч шүүх хуралдаанд мэдүүлэг өгөхөөс татгалзсан бол:

a. Хэрэг бүртгэлт, мөрдөн байцаалтын үед гаргасан мэдүүлгийг уншиж сосгоно
b. Шүүх хуралдааныг хойшлуулна
c. Хэргийг буцаана

d. Мэдүүлэг заавал авна
325. Гэрчид хэн түрүүлж асуулт тавих вэ?

a. Яллах тал b. Өмгөөлөх тал
c. Шүүгч нар d. Гэрчийг шүүх хуралдаанд оролцуулах хүсэлт тавьсан тал

326. Шүүх хуралдааны шүүмжлэлийг хэдийд эхлэх вэ?

a. Шүүхийн хэлэлцүүлэг эхлэхээс өмнө
b. Шүүхийн хэлэлцүүлэг дууссаны дараа
c. Шүүх бүрэлдэхүүнийг зөвлөлдөх тасалгаанд орохоос өмнө
d. Нотлох баримтыг шинжлэн судалсны дараа

327. Шүүх хуралдааны шүүмжлэл нь ямар этгээдүүдийн хэлэх үгнээс бүрдэх вэ?

a. Улсын яллагчийн b. Өмгөөлөгчийн
c. Хохирогчийн d. Гэрчийн

328. Шүүгдэгчийн хэлэх эцсийн үг:

a. Тодорхой хугацаагаар хязгаарлагдана

b. Цагаар хязгаарлаж болохгүй

c. Хуралдаан даргалагчаас хугацаа тогтоож өгнө

d. Аль нь ч биш
329. Шүүгдэгчийг эцсийн үг хэлсний дараа шүүхийн хэлэлцүүлгийг дахин эхэлж болох уу?

a. Прокурорын хүсэлтээр болно

b. Болохгүй

c. Зөвхөн шинэ нөхцөл байдал илэрвэл талуудын хүсэлтээр болно

d. Даргалагч шүүгчийн шийдвэрээр болно

330. Шүүхийн хэлэлцүүлэг, шүүмжлэлийг дахин явуулсны дараа шүүгдэгчид:

a. Дахин эцсийн үг хэлэх боломж олгохгүй

b. Эцсийн үг хэлэх боломж олгоно

c. Хэрэгт ач холбогдолгүй тул олгохгүй

d. Аль нь ч биш
331. Анхан шатны шүүх хуралдаанаас гаргах шийдвэрүүд:

a. Зөвхөн шийтгэх, цагаатгах тогтоол
b. Зөвхөн захирамж, шүүхийн тогтоол
c. Аль алиныг нь гаргаж болно
d. Магадлал

332. Хуульд зааснаар шүүхийн тогтоол нь ямар байх ёстой вэ?

 a. Хууль ёсны ба үндэслэлтэй байна
 b. Шүүгдэгчийг гэм буруутайд болон гэм буруугүйд тооцсон байна
c. Үндэслэлтэй, бодитой байна
d. Хууль ёсны ба шударга

333. Шүүх тогтоол гаргах үед зөвлөлдөх тасалгаанд доорхи асуудлыг шийдвэрлэнэ:

 a. Шүүгдэгчид ял ногдуулахад үндэслэлтэй эсэх
 b. Шүүгдэгч гэмт хэрэг үйлдсэн эсэх
 c. Эрүүгийн хуулийг зөв хэрэглэсэн эсэх

 d. Хэргийг түдгэлзүүлэх үндэслэл байгаа эсэх

334. Шүүхийн тогтоол нь ямар хэлбэртэй байх вэ?

a. Таслан шийтгэх буюу цагаатгах

b. Таслан шийдвэрлэх буюу хэрэгсэхгүй болгох
c. Шийтгэх буюу цагаатгах

a. Шийтгэх буюу хэрэгсэхгүй болгох
335. Шүүхээр иргэний нэхэмжлэлийг хэлэлцээгүй орхисон бол:

a. Эрүүгийн хэрэгт дахин нэхэжлэл гаргах эрхтэй
b. Иргэний журмаар дахин нэхэмжлэх эрхтэй
c. Нэхэмжлэх эрхээ алдана

d. Шүүхэд гомдол гаргана

336. Шүүхийн тогтоол нь:

a. Удиртгал, тодорхойлох, тогтоох

b. Удиртгал, тогтоох, хавсралт
c. Удиртгал, тэмдэглэх, тогтоох

d. Удиртгал, тэмдэглэх, тогтоох, хавсралт
337. Хуульд зааснаар шүүхийн тогтоол хэдий үеэс хүчинтэй болох вэ?

a. Тогтоолын агуулгыг танилцуулснаар

b. Тогтоолд эрх бүхий этгээд гарын үсэг зурснаар

c. Тогтоолыг танилцуулан сонсгосноор

d. Тогтоолд эсэргүүцэл бичих, давж заалдах хугацаа дууссанаар

338. Шүүхийн тогтоолд давж заалдах гомдол гаргах эрхтэй субъект:

a. Прокурор b. Ялтан c. Гэрч d. Иргэдийн төлөөлөгч

339. Давж заалдах гомдлыг:

a. Аймаг, нийслэлийн шүүхэд гаргана

b. Тогтоол гаргасан шүүхээр дамжуулан өгнө

c. Аймаг, нийслэлийн Ерөнхий шүүгчид гаргана

d. Аль аль нь болно

340. Давж заалдах шатны шүүх анхан шатны шүүхийн тогтоолыг:

a. Хэрэгт байгаа материалыг үндэслэж хянана
b. Талуудаас өгсөн нэмэлт материалын хүрээнд хянана

c. Гаргасан гомдол эсэргүүцлийн хүрээнд хянана

d. ЭБШ хуульд тусгайлан заагаагүй тул аль алиныг нь хамтад нь хянана
341. Давж заалдах шатны шүүхэд ирсэн гомдол, эсэргүүцэлтэй хэргийг аймаг, нийслэлийн шүүхийн ямар албан тушаалтан хүлээн авах вэ?
a. Ерөнхий шүүгч b. Шүүх хуралдааны нарийн бичиг

c. Шүүхийн бичиг хэрэг d. Хэвлэл мэдээллийн алба
342. Давж заалдах шатны шүүх хуралдаанд оролцох эрхтэй этгээд:

a. Ялтан b. Цагаатгагдсан этгээд
c. Шийтгүүлсэн этгээд d. Иргэдийн төлөөлөгч
343. Давж заалдах шатны шүүх хуралдаанд хохирогч ирээгүй нь:

a. Шүүх хуралдааныг хойшлуулна

b. Хэрэг хэлэлцэхэд саад болохгүй

c. Хохирогч оролцох хүсэлтээ бичгээр гаргавал заавал оролцуулна

d. Шүүх шийдвэрлэнэ

344. Давж заалдах шатны шүүх дараахь шийдвэрийг гаргана:

a. Тогтоолд өөрчлөлт оруулах
b. Тогтоолыг хүчингүй болгож, хэргийг хэрэгсэхгүй болгох
c. Тогтоолыг хүчингүй болгож, хэргийг түдгэлзүүлнэ
d. Тогтоолыг хүчингүй болгож, хэргийг буцаана
345. Дараахь үндэслэлээр шүүхийн тогтоолыг давж заалдах шатны шүүх хүчингүй болгож өөрчилнө:

a. Тогтоолд дурьдсан дүгнэлт нь хэргийн жинхэнэ байдалтай нийцээгүй
b. Шүүгдэгчид хөнгөн ялтай хууль хэрэглэхээр бол

c. Иргэний нэхэмжлэлийг хангаагүй бол

d. ЭБШ хуулийг ноцтойгоор зөрчсөн

346. Хэрэг бүртгэлт, мөрдөн байцаалт, шүүхийн хэлэлцүүлгийг явуулахдаа нэг талыг барьсан буюу гүйцэд биш хийсэн гэж дараахь тохиолдлыг үзнэ:

a. Яллагдагчийн хувийн байдлыг бүрэн гүйцэд тогтоогоогүй
b. Урьд нь хэрэг бүртгэлт мөрдөн байцаалт, шүүхийн хэлэлцүүлэгт буцаасан захирамж, тогтоолын заалтыг биелүүлээгүй
 c. Зайлшгүй хийвэл зохих шинжилгээг хийлгээгүй

 d. Хэрэг нь шүүх хуралдаанаар хэлэлцсэн нотлох баримтаар нотлогдоогүй
347. Тогтоолд дурьдсан дүгнэлт нь хэргийн жинхэнэ байдалтай нийцээгүй гэдэгт:

a. Дүгнэлтэнд шүүгчийн хэн нэг нь гарын үсэг зураагүй

b. Дүгнэлтэнд зайлшгүй хийвэл зохих шинжилгээг хийгээгүй

c.Дүгнэлтэнд ноцтойгоор нөлөөлж болох байдлыг шүүх анхааран үзэлгүй орхигдуулсан

d. Аль аль нь зөв
348. Эрүүгийн байцаан шийтгэх хуулийг ноцтойгоор зөрчсөн гэдэгт:

a. Хэрэгт шүүх хуралдааны тэмдэглэл байгаагүй
b. Шүүх хууль бус бүрэлдэхүүнээр тогтоол гаргасан

c. Тогтоолд шүүгчийн хэн нэг нь гарын үсэг зураагүй
d. Хэрэгт ач холбогдол бүхий мэдүүлэг өгч болох хүмүүсийг байцаагаагүй

349. Эрүүгийн хуулийг буруу хэрэглэх гэдэгт:

a. Шүүх хэрэглэвэл зохих хуулийг хэрэглээгүй
b. Хэрэглэх ёсгүй хуулийг хэрэглэсэн
c. Хуулийг жинхэнэ агуулгаас зөрүүтэй, буруу ойлгож хэрэглэсэн

d. Хуулийг төсөөтэй хэрэглэх

350. Танилцуулан сонсгож хүчинтэй болсон боловч шууд биелэгддэггүй шийдвэр:

a. Улсын дээд шүүхийн тогтоол

b. Давж заалдах шатны шүүхийн магадлал

c. Анхан шатны шүүхийн шийдвэр

d. Шүүхийн тогтоол

351. Давж заалдах шатны шүүхийн магадлалыг:

a. Уншиж сонсгомогц нэн даруй заавал биелүүлнэ

b. Шүүгдэгч, хохирогчид танилцуулсан буюу гардуулсан үеэс заавал биелүүлнэ

c. Хяналтын шатанд гомдол, эсэргүүцэл гаргах хугацаа дуусмагц биелүүлнэ

d. Аль нь ч биш
352. Шүүхийн тогтоолыг ямар тохиолдолд биелүүлдэг вэ?

a. Хуульд заасан хугацаанд давж заалдах гомдол, эсэргүүцэл гаргаагүй бол
b. Прокуророос хэргийг татаж хянах санал ирүүлээгүй бол
c. Шүүхийн тогтоол хүчин төгөлдөр болмогц
d. Шүүхийн тогтоолыг уншиж сонсгомогц
353. Сэтгэцийн өвчнөөр өвчилсөн ялтанд эмнэлгийн чанартай албадлагын арга хэмжээ авахуулах тухай саналыг шүүхэд хэн гаргах вэ?

a. Шүүгч

b. Прокурор

c. Хорих ял эдлүүлэх газар

d. Шүүхийн шийдвэр гүйцэтгэх байгууллага

354. Ял эдлэж байгаа ялтан ямар шалтгааны улмаас ял эдлэхээс чөлөөлөгдөхгүй вэ?

a. Өөрийн болгоомжгүй үйлдлийн улмаас бие эрхтэндээ гэмтэл учруулснаас өвчилсөн бол
b. Бие эрхтэндээ санаатайгаар гэмтэл учруулсанаас өвчилсөн бол
c. Үйлдвэрийн ослоор бие эрхтэнд нь гэмтэл учирсанаас өвчилсөн бол
d. Аль аль нь зөв
355. Өвчний улмаас ял эдлүүлэхээс чөлөөлөх тухай шүүгчийн захирамж гарсан бол тухайн этгээдийг хэдий үеэс эхлэн суллах вэ?

a. 14 хоногийн дараа
b. Шүүгчийн захирамжид давж заалдах гомдол гаргах хугацаа дууссан үеэс
c. Шүүх хуралдааны танхимаас нэн даруй суллана
d. Шүүгчийн захирамжийг Ерөнхий шүүгчээр хянуулан, зөвшөөрүүлсэн үеэс
356. Хорих ял эдлээхээс хугацааны өмнө тэнсэн суллах, ялаас чөлөөлөх асуудлыг:

a. Шүүхийн шийдвэр гүйцэтгэх байгууллагын оршин байгаа газрын шүүгч захирамж гарган шийдвэрлэнэ

b. Шүүхийн шийдвэр гүйцэтгэх байгууллагын оршин байгаа газрын шүүх тогтоол гарган шийдвэрлэнэ

c. Тогтоол гаргасан газрын шүүхийн шүүгч захирамж гарган шийдвэрлэнэ

d. Тогтоол гаргасан газрын шүүх тогтоол гарган шийдвэрлэнэ

357. Ялаас хугацаанаас нь өмнө суллах асуудлыг шүүх шийдвэрлэхдээ хэнийг оролцуулах вэ?

a. Шүүхийн шийдвэр гүйцэтгэх байгууллагын дарга
b. Шүүхийн шийдвэр гүйцэтгэх байгууллагын төлөөлөгч

c. Эмч нарын комисс

d. Ялтны ар гэрийнхэн
358. Ялгүйд тооцох тухай хүсэлтийг хэн гаргах вэ?

a. Ял эдэлсэн этгээд b. Прокурор

c. Өмгөөлөгч d. Хууль ёсны төлөөлөгч
359. Ялгүйд тооцох тухай хүсэлтийг хаанахын шүүх шийдвэрлэх вэ?

a. Тухайн этгээдийн ял эдэлж дууссан газрын шүүх

b. Шийтгэх тогтоол гаргасан шүүх

c. Тухайн этгээдийн оршин байгаа газрын шүүх
d. Аймаг, нийслэлийн шүүх
360. Хяналтын шатны шүүхэд гомдол гаргах үндэслэл:

a. ЭБШ хуулийг ноцтойгоор зөрчсөн бол
b. Буруу зүйлчилсэн бол
c. Шүүхийн хэлэлцүүлгийг нэг талыг барьж явуулсан бол
d. Бүгд зөв
361. Хяналтын шатанд гомдол гаргах эрх:

a. Анхан шатны шүүхийн шийдвэрийн талаар
b. Давж заалдах шатны шүүхийн шийдвэрийн талаар
c. Хэрэг бүртгэх, мөрдөн байцаах ажиллагааны талаар

d. Прокурорын дүгнэлтийн талаар

362. Хяналтын шатны шүүх бүрэлдэхүүнийг хэн томилох вэ?

a. Ерөнхий шүүгч

b. Танхимын тэргүүн шүүгч

c. Шүүх хуралдааны нарийн бичгийн дарга

d. Аль аль нь зөв
363. Хуульд зааснаар хяналтын шатны шүүхээс хянавал зохих байдал:

a. Нотлох баримтын бүрдэл дутуу, нотлох баримтыг буруу үнэлсэн

b. Эрүүгийн хуулийг буруу хэрэглэсэн, ЭБШ хуулийг ноцтой зөрчсөн

c. Шүүгдэгчийн гэм буруу, түүний шалтгаан нөхцөл

d. Аль аль нь зөв

364. Хяналтын шатны шүүхэд оролцох эрхтэй субъект:

a. Өмгөөлөгч

b. Ялтан

c. Улсын яллагч

d. Иргэдийн төлөөлөгч
365. Хуульд зааснаар хяналтын шатны шүүхээс дараахь шийдвэрийг гаргана:
a. Тогтоол, магадлалыг хүчингүй болгож, хэргийг хэрэгсэхгүй болгох
b. Тогтоол, магадлалд өөрчлөлт оруулах
c. Тогтоол, магадлалыг хэвээр үлдээж, гомдол, эсэргүүцлийг хэрэгсэхгүй болгох
d. Тогтоол, магадлалыг хүчингүй болгож, хэргийг хэрэг бүртгэлт, мөрдөн байцаалт хийлгэхээр прокурорт, шүүхийн шинэчилсэн хэлэлцүүлэгт буцаах
366. Шүүх хяналтын журмаар хэргийг хянан хэлэлцэхдээ:

a. Хэргийн бүх ажиллагааг бүрэн хянаж үзэх үүрэгтэй
b. Зөвхөн гомдол, эсэргүүцэлд дурьдагдсан асуудлыг хянана

c. Шинээр гаргасан нотлох баримтыг хянана

d. Аль аль нь зөв
367. Шинэ нөхцөл байдлын талаарх гомдол, хүсэлтийг хүлээж авах этгээд:

a. Хэрэг бүртгэгч, мөрдөн байцаагч b. Прокурор

c. Шүүх d. Нарийн бичгийн дарга

368. Шинэ нөхцөл байдал илэрсэнээс хэргийн ажиллагааг үүсгэх тухай тогтоолыг хэн үйлдэх вэ?

a. Хэрэг бүртгэгч b. Мөрдөн байцаагч
c. Прокурор d. Шүүгч

369. Шинэ нөхцөл байдал илэрсэн үед прокурор уг байдлыг мөрдөн шалгаж болох уу?

a. Болно

b. Болохгүй
c. Хэрэг бүртгэгч, мөрдөн байцаагчид даалгавар өгч шалгуулна

d. Эрүүгийн цагдаа шалгах тул прокурор зөвхөн хяналт тавина

370. Шинээр илэрсэн нөхцөл байдлын талаар хүсэлт гаргасныг прокурор хэрэгсэхгүй болгосныг эс зөвшөөрвөл хэнд гомдол гаргах вэ?

a. Хяналт тавьж буй прокурорт b. Дээд шатны прокурорт

c. Ерөнхий шүүгчид d. Аль аль нь зөв
371. Шинээр илэрсэн нөхцөл байдлыг шалгах ажиллагаа эхэлмэгц:

a. Хэргийн хугацааг шинээр тогтооно

b. Хэргийн хугагааг үргэлжлүүлэн тогтооно

c. Хэргийн хугацааг íýã сараар тогтооно

d. Хэргийн хугацааг боломжит хугацаагаар тогтооно

372. Шинэ нөхцөл байдал илэрсний улмаас сэргээн шалгаж шүүхэд шилжүүлсэн хэргийг ямар шатны шүүх хянан шийдвэрлэх вэ?

a. Анхан шатны шүүх b. Давж заалдах шатны шүүх
c. Хяналтын шатны шүүх d. Аль ч шатны шүүх шийдвэрлэх эрхтэй
373. Шинээр илэрсэн нөхцөл байдлыг шалгаад хуульд заасан үндэслэлийн аль нэг нь тогтоогдвол прокурор:

a. Уг хэргийг мөрдсөн материал, өөрийн дүгнэлтийн хамт Улсын дээд шүүхэд хүргүүлнэ

b. Уг хэргийг мөрдсөн материал, өөрийн саналын хамт Улсын дээд шүүхэд хүргүүлнэ

c. Уг хэргийг мөрдсөн материал, өөрийн дүгнэлтийн хамт харьяалах шүүхэд хүргүүлнэ

d. Уг хэргийг мөрдсөн материал, өөрийн саналын хамт харьяалах шүүхэд хүргүүлнэ

374. Шинээр илэрсэн нөхцөл байдлын улмаас шүүх хэргийг хянан хэлэлцээд гаргах шийдвэр:

a. Тогтоол, магадлалыг хүчингүй болгож, хэргийг хэрэгсэхгүй болгоно

b. Тогтоол, магадлалыг хүчингүй болгож, хэргийг түдгэлзүүлнэ

c. Прокурорын дүгнэлтийг хэрэгсэхгүй болгоно

d. Хүсэлтийг хэрэгсэхгүй болгоно
375. Гэмт хэрэг үйлдсэн насанд хүрээгүй этгээдийг ямар тохиолдолд цагдан хорьж болох вэ?

a. Гэмт хэрэг үйлдсэн болох нь нотлогдсон бол
b. Хүнд, онц хүнд гэмт хэрэг үйлдсэний улмаас цагдан хорихоор хуульд заасан үндэслэл тогтоодвол
c. Насанд хүрээгүй этгээдийг ямарч тохиолдолд цагдан хорьж болохгүй
d. Хараа хяналтгүй буюу оршин суух хаяггүй байвал

376. Ямар тохиолдолд насанд хүрээгүй этгээдийн хэргийг хэрэг бүртгэлт, мөрдөн байцаалтын шатанд тусгаарлан шалгаж болох вэ?

a. Насанд хүрээгүй этгээдийн үйлдсэн гэмт хэрэгт насанд хүрсэн этгээд хамтран оролцсон тохиолдолд
b. Хэргээ хүлээхгүй байгаа тохиолдолд
c. Хэргийг бүх талаас нь бүрэн бодитой илрүүлэхэд ноцтой саад учруулахаар байвал
d. Аль аль нь зөв
377. Насанд хүрээгүй сэжигтэн, яллагдагчийг байцаахад заавал сурган хүмүүжүүлэгч байх уу?

a. Заавал байлцуулна
b. Оюун ухаан нь гүйцэд хөгжөөгүй гэж үзвэл заавал байлцуулна
c. Ямар ч тохиолдолд сурган хүмүүжүүлэгчийг байлцуулан байцаах шаардлагагүй
d. Аль нь ч биш
378. Насанд хүрээгүй сэжигтэнд хэргийн материалыг танилцуулахад хууль ёсны төлөөлөгчийг оролцуулах уу?

a. Оролцуулах шаардлагагүй

b. Оролцуулах ёстой
c. Уг этгээдийн эрх ашигт хохиролтой байж болзошгүй гэж үзвэл оролцуулахгүй байж болно

d. Аль аль нь зөв
379. Шүүгдэгчийн хууль ёсны төлөөлөгч нь шүүх хуралдааны аль ажиллагааны үед байлцах вэ?

a. Зөвхөн шүүгдэгчийг байцаах үед

b. Зөвхөн шүүхийн хэлэлцүүлгийн үед
c. Зөвхөн шүүх хуралдааны шүүмжлэлийн шатанд
d. Шүүх хуралдааны ажиллагааны турш
380. Насанд хүрээгүй этгээдэд хорих ял ногдуулсан тогтоол биелүүлэхийг хойшлуулах асуудлыг хэн шийдвэрлэх вэ?

a. Прокурорын саналыг үндэслэн тогтоол гаргасан газрын шүүх

b. Прокурорын дүгнэлтийг үндэслэн тухайн этгээдийн оршин суугаа газрын шүүх

c. Хүүхдийн байгууллагын хүсэлтийг үндэслэн тухайн этгээдийн оршин суугаа газрын шүүх

d. Цагдаагийн байгууллагын хүсэлтийг үндэслэн тухайн этгээдийн оршин суугаа газрын шүүх

381. Насанд хүрээгүй этгээдийн үйлдсэн хэргийн талаар тогтоол гаргахдаа шүүх дараахь асуудлыг шийдвэрлэнэ:

a. Баривчлах, хорих ял ногдуулсан тогтоол биелүүлэхийг Эрүүгийн хуульд заасан үндэслэлээр хойшлуулах боломж байгаа эсэх

b. Хорих ял ногдуулсан тогтоол биелүүлэхийг Эрүүгийн хуульд заасан үндэслэлээр хойшлуулах боломж байгаа эсэх

c. Хорихоос өөр төрлийн хөнгөн ял ногдуулах

d. Шийтгэх тогтоол биелүүлэхийг хойшлуулах тохиолдолд уг этгээдэд олон нийтийн хүмүүжүлэгч томилох шаардлагатай эсэх

382. Эмнэлгийн чанартай албадлагын арга хэмжээг хэн хэрэглэх эрхтэй вэ?

a. Шүүгч b. Шүүх

c. Прокурор d. Хэрэг бүртгэгч, мөрдөн байцаагч
383. Эмнэлгийн чанартай албадлагын арга хэмжээг дараахь тохиолдолд хэрэглэнэ:

a. Сэтгэцийн өвчнөөр гэмт хэрэг үйлдсэнийхээ дараа өвчилсөн бол

b. Гэмт хэрэг үйлдсэнийхээ дараа хүнд өвчнөөр өвчилсөн бол

c. Сэтгэцийн хувьд хэрэг хариуцах чадваргүй үедээ гэмт хэрэг үйлдсэн бол

d. Гэмт хэрэг үйлдэх үедээ согтууруулах ундаа хэрэглэсэн бол
384. Сэтгэцийн өвчтэй этгээдийн үйлдсэн гэмт хэрэгт дараахь байдлыг заавал нэмж тогтооно:

a. Уг этгээд урьд нь сэтгэцийн өвчнөөр өвчилж байсан эсэх

b. Хэрэг үйлдэх буюу мөрдөн шалгах үед уг өвчний байдал, явц, шинж ямар байсан;

c. Гэмт хэрэг үйлдэхийн өмнө уг этгээдийн зан байдал ямар байсан

d. Гэмт хэрэг үйлдсэний дараа уг этгээдийн зан байдал ямар байсан
e. Аль аль нь зөв
385. Сэтгэцийн хувьд хэрэг хариуцах чадваргүй үедээ гэмт хэрэг үйлдсэн этгээдийн хэрэгт:

a. Өмгөөлөгч заавал оролцоно

b. Өмгөөлөгч заавал оролцох шаардлагагүй
c. Хууль ёсны төлөөлөгч нь хүсвэл өмгөөлөгчийг оролцуулна
d. Аль нь ч биш
386. Сэтгэцийн хувьд хэрэг хариуцах чадваргүй үедээ гэмт хэрэг үйлдсэн, эсхүл гэмт хэрэг үйлдсэнийхээ дараа сэтгэцийн өвчнөөр өвчилсөн нь нотлогдвол:

a. Уг этгээдэд эрүүгийн хариуцлага хүлээлгэнэ

b. Эрүүгийн хариуцлагаас чөлөөлж, эмнэлгийн чанартай албадлагын арга хэмжээ хэрэглэнэ

c. Эрүүгийн хариуцлага хүлээлгэж, эмнэлгийн чанартай албадлагын арга хэмжээ хэрэглэнэ

d. Аль нь ч биш
387. Сэтгэцийн өвчнөөр өвчилсөн боловч ялаас чөлөөлөгдөх үндэслэлгүй гэж шүүх үзвэл:

a. Хэргийг нь шийдвэрлэн, ял оногдуулна

b. Хэргийг нь хэрэг бүртгэлт, мөрдөн байцаалтад буцаана

c. Зөвхөн эмнэлгийн чанартай албадлагын арга хэмжээ хэрэглэнэ

d. Хэргийг түдгэлзүүлнэ

388. Эмнэлгийн чанартай албадлагын арга хэмжээг хүчингүй болгох буюу өөрчлөхөд хэнийг заавал оролцуулах ёстой вэ?

a. Эрүүл мэндийн байгууллагын төлөөлөгч

b. Прокурор
c. Өвчтэй этгээдийн төрөл, садангийн хүн
d. Тогтоол гаргасан шүүгч

389. Эмнэлгийн чанартай албадлагын арга хэмжээг хүчингүй болгох буюу өөрчлөх тухай хүсэлтийг хэн гаргаж болох вэ?

a. Уг этгээдийн төрөл садан

b. Зөвхөн уг этгээдийн өмгөөлөгч

c. Сонирхогч бусад этгээд

d. Зөвхөн прокурор
390. Эмнэлгийн чанартай албадлагын арга хэмжээ авагдсан этгээд эдгэрвэл:

a. Уг арга хэмжээг хүчингүй болгож, ялыг зохих ёсоор эдлүүлнэ

b. Уг арга хэмжээг хүчингүй болгож, уг этгээдийг хэрэг бүртгэлт, мөрдөн байцаалт явуулах байгууллагад шилжүүлнэ

c. Уг арга хэмжээг өөрчилнө

d. Уг арга хэмжээг өөрчилж, шүүхэд шилжүүлнэ
391. Аль субъектүүдийн хууль зөрчсөн ажиллагааны улмаас иргэнд хохирол арилгуулах эрх үүсэх вэ?

 a. Хэрэг бүртгэгч, мөрдөн байцаагч, прокурор, шүүгч

 b. Прокурор, шүүгч
 c. Өмгөөлөгч, хууль ёсны төлөөлөгч

 d. Иргэдийн төлөөлөгч

392. Монгол Улсын иргэн нь шүүхийн байгууллагын хууль зөрчсөн ажиллагааны улмаас учирсан хохирлоо ямар хэлбэрээр арилгуулах эрхтэй вэ?

a. Эд хөрөнгийн хохирлоо нөхөн төлүүлэх

b. Сэтгэл санааны үр дагавраа арилгуулах

c. Тэтгэвэр тэтгэмж авах

 d. Хүү алданги тооцуулах

393. Иргэнийг илт хууль бусаар ял шийтгэсэн, баривчилсан, цагдан хорьсоны улмаас учирсан хохирлыг хэн хариуцан арилгах вэ ?

a. Хэрэг бүртгэгч, мөрдөн байцаагч b. Прокурор
c. Шүүгч d. Төр

394. Ямар тохиолдолд хохирол нөхөн төлүүлэх эрх үүсэх вэ?

a. Баривлагдсан буюу цагдан хоригдсон этгээд гэмт хэрэг үйлдсэн нь нотлогдоогүйгээс суллагдсан

b. Тухайн иргэнийг цагаатгасан шүүхийн тогтоол гарсан
 c. Эмнэлгийн чанартай албадлагын арга хэмжээ авах тухай шүүхийн хууль бус тогтоолыг хүчингүй болгосон
 d. Тухайн иргэнийг шийтгэсэн шүүхийн тогтоол гарсан

395. Хэрэг бүртгэх, мөрдөн байцаах байгууллагын хууль бус ажиллагааны улмаас хуулийн этгээдэд учруулсан хохирлыг хэн хариуцах вэ?

a. Хэрэг бүртгэх, мөрдөн байцаах байгууллага b. Прокурор
c. Төр d. Аль аль нь зөв
396. Хууль зөрчсөн ажиллагааны улмаас иргэнд учирсан хохирлыг арилгуулах тухай өргөдлийг хэн гаргах вэ?

a. Иргэн өөрөө b. Иргэний хууль ёсны төлөөлөгч

c. Өмгөөлөгч d. Хэрэг бүртгэгч, мөрдөн байцаагч
397. Хууль бусаар ял шийтгэгдсэн иргэн нэхэмжлэлээ аль шүүхэд гаргах вэ?

a. Хууль бус шийдвэр гаргасан газрын харъяалах шүүхэд
b. Өөрийн оршин суугаа газрын шүүхэд
c. Давж заалдах шатны шүүхэд
d. Хяналтын шатны шүүхэд

398. Хялбаршуулсан журмаар хянан шийдвэрлэх хэрэг:

a. Бүх хүндэвтэр хэрэг b. Зарим хүндэвтэр хэрэг

c. Бүх хөнгөн хэрэг d. Зарим хөнгөн хэрэг
399. Хэргийг хялбаршуулсан журмаар хянан шийдвэрлэх үндэслэл:

a. Талууд хүсэлт гаргасан бол

b. Гэмт хэргийн улмаас хүнд хохирол учраагүй

c. Гэмт хэрэг үйлдсэнээ хүлээн зөвшөөрсөн

d. Хохирогч яллагдагчтай сайн дураараа эвлэрсэн

400. Хялбаршуулсан журмаар хэрэг бүртгэх ажиллагааг:

a. Эрүүгийн хэрэг үүсгэмэгц тэр даруй гүйцэтгэнэ

b. Эрүүгийн хэрэг үүсгэснээс хойш нэн даруй гүйцэтгэнэ

c. Нэгэн зэрэг эхэлнэ

d. Эрүүгийн хэрэг үүсгэх шаардлагагүй тул шууд хэрэг бүртгэх ажиллагааг гүйцэтгэнэ

401. Аль хэргийг хялбаршуулсан журмаар шийдвэрлэхгүй вэ?

a. Сэтгэцийн өвчтэй этгээдэд холбогдох гэмт хэрэг

b. Насанд хүрээгүй этгээдэд холбогдох гэмт хэрэг

c. Эрүүгийн хуульд заасан хүндэвтэр гэмт хэрэг үйлдсэн

d. Аль аль нь зөв
402. Хялбаршуулсан журмаар хэрэг бүртгэх ажиллагааг:

a. Цагдаагийн байгууллагын хэрэг бүртгэгч

b. Авлигатай тэмцэх газрын хэрэг бүртгэгч

c. Улсын ерөнхий прокурорын дэргэдэх мөрдөн байцаах алба

d. Аль аль нь зөв
403. Хялбаршуулсан хэргийг шүүхэд шилжүүлэх журам:

a. Хэрэг бүртгэгч яллагдагчаар татсан тогтоол үйлдэж прокуророор батлуулан шүүхэд шилжүүлнэ

b. Хэрэг бүртгэгч яллагдагчаар татах санал бичиж прокурор батлан шүүхэд шилжүүлнэ

c. Прокурор талуудын эвлэрлийн гэрээг батлан шүүхэд шилжүүлнэ

d. Прокурор яллах дүгнэлт бичиж хэргийг шүүхэд шилжүүлнэ

404. Хялбаршуулсан журмаар хэрэг хянан шийдвэрлэхэд прокурор заавал оролцох уу?

a. Прокурор хүсэлтээ бичгээр гаргасан бол

b. Өмгөөлөгч түүнийг оролцуулах хүсэлт гаргасан

c. Хүндэтгэн үзэх шалтгаанаас бусад тохиолдолд заавал оролцоно

d. Оролцох шаардлагагүй

405. 25 настай О гэгч эмэгтэй нь 16 настай Ө, А гэгч эмэгтэйчүүдийн биеийг үнэлүүлдэг байсан байна. О-ийн үйлдэл нь

a. ЭХТА-ийн 115 дугаар зүйлийн 115.1-д заасан гэмт хэрэг
b. ЭХТА-ийн 124 дүгээр зүйлийн 124.1-д заасан гэмт хэрэг
c.Биеэ үнэлэх нь гэмт хэрэг биш тул түүний үйлдэл гэмт хэргийн бүрэлдэхүүнгүй

406. Ц гэгч эмэгтэй төрөөд хүүхдээ орцонд хаясан байна тэрээр тухайн үед 15 нас 8 сартай байжээ. Ц нь.

a.Хүүхдээ хаях гэмт хэрэг үйлдсэн
b.тэрээр гэмт хэргийн субъект болохгүй
c.асран хамгаалах үүргээ урвуулах гэмт хэрэг
407. Хуульчилсан /аутентик/ тайлбар гэдэг нь?

a.Улсын Дээд шүүхээс гаргаж байгаа тайлбар
b.Үндсэн хуулийн цэцээc гаргадаг тайлбар.

c.УИХ-с гаргаж буй тайлбар
d. Онолын тайлбар.

408. Я гэгч нь 91 дүгээр зүйлийн 91.1-д заасан гэмт хэрэг үйлдэж 11 жилийн хорих ял шийтгүүлсэн. Түүнийг хугацааны өмнө хорих ялаас тэнсэн суллаж болох уу?

a. хорихялынтавныдөрвөөсдоошгүйхувийг эдэлсний дараа.
b. хорихялындөрвний гурваасдоошгүйхувийг эдэлсний дараа.
c. онц хүнд гэмт хэрэг тул ялаас хугацааны өмнө тэнсэх зохицуулалт байхгүй

409. Ялаас чөлөөлөх үндэслэлийг ол.
a.хохирогчтой эвлэрснээр

b.Өршөөл үзүүлж

c.Эрүүгийн хариуцлагад татах хугацаа өнгөрснөөр

410. Б гэгч нь бусдын 80000 төгрөгний үнэ бүхий эд зүйлийг санаатай гэмтээсэн үйлдэл хийжээ. Б үйлдэл нь

a. хохирол нь бага бус хэмжээнд хүрэхгүй учир гэмт хэргийн бүрэлдэхүүнгүй
b.ЭХТА-ийн 153 дугаар зүйлд заасан гэмт хэрэг
c. танхайрах гэм хэрэг

411. М гэгч нь согтууруулах ундааны зүйл хэрэглэсэн үедээ машин жолоодож яваад иргэн Х-г мөргөж биед нь хөнгөн гэмтэл учруулжээ. Түүний үйлдэлнь

a.ЭХТА-ийн 215.1 заасан гэмт хэрэг.
b. ЭХТА-ийн 215.2 заасан гэмт хэрэг.
c. Захиргааны зөрчил

412. М гэгчийг ЭХТА-ийн 126 дугаар зүйлийн 126.1-д заасан гэмт хэрэгт /таван жил хүртэл хугацаагаар хорих ялтай/завдсан гэж 32.3-г журамлан ял оногдуулжээ. Энэ тохиолдолд ялын хэмжээ нь ямар байх вэ?
a.1 жил

b. нэг жилээс доош байна.

c.ердийн журмаар ял оногдуулна.

413. Нэгэн аймгийн тагнуулын газарт ажиллаж байгаад гарсан У гэгчийг Хятадын тагнуулын тусгай алба сонирхон өөрийн талд ажиллах санал тавьж тодорхой хэмжээний мөнгө өгсөн.У энэ талаар ТЕГ-ын зохих албанд мэдэгдсэн.

a. У нь эх орноосоо урвах гэмт хэрэг үйлдсэн
b. У нь мөнгө авсан учир хэлбэрийн бүрэлдэхүүнтэй гэмт хэрэг төгссөн
c. У-г /79 тайлбараар/эрүүгийн хариуцлагаас чөлөөлнө.
d. Ерөнхий ангид ийм хэргийг эрүүгийнхариуцлагаас чөлөөлөх заалт байхгүй учир хариуцлага хүлээлгэнэ.

414.Төрийн нууц задруулах гэмт хэргийн субъект/хамааралтайг ол/
a. Төрийн нууцын талаар мэдсэн бүх этгээд
b. Төрийн нууцыг ажил үүргийнхувьд мэдсэн этгээд
c.Төрийн нууцыг итгэмжлэгдэн хариуцаж буй этгээд

415. А гэгч нь олон нийтийн газар танхайрах үйлдэл хийж байх явцдаа иргэн Ө-ийн биед хүнд гэмтэл санаатай учруулжээ. А-ийн үйлдэл нь,

a. ЭХТА-ийн 96.2.1
b. ЭХТА-ийн 181.3
c.ЭХТА-ийн 96.2.1 болон 181.3 давхар зүйлчилнэ.

416. Бусдын эд хөрөнгөнд болгоомжгүйгээр хохирол учруулах гэмт хэргийн объектив тал нь
a. Их хэмжээний хохирол шаардана

b. Онц их хэмжээний хохирол шаардана

c. Үлэмж хэмжээний хохирол шаардана
Эрүүгийн эрх зүйн тэнхимийн эрхлэгч: доктор (Ph.D), проф. Д.Баярсайхан
1

