

Constitutional Bodies - Indian Polity Notes

Constitutional bodies are important bodies in India that derive their powers and authorities from the Indian constitution. They are mentioned in the Constitution. Since they get their power from the constitution, any change in the mechanism of the constitutional bodies would require a constitutional amendment.

List of Constitutional Bodies

The list of constitutional bodies in India along with the article pertaining to it in the Constitution, and other details are given below.

Attorney General

Articles	76
Tenure and removal	Holds office during the pleasure of the President
Further appointment	Yes
Powers	<ul style="list-style-type: none"> • Privileges of an MP • Right of audience in all courts in India • Can attend both Houses of Parliament but cannot vote

Comptroller and Auditor General (CAG)

Articles	148
Tenure and removal	<ul style="list-style-type: none"> • Holds office for six years or 65 years (whichever comes earlier) • Removal is same as for an SC judge
Further appointment	No
Powers	<ul style="list-style-type: none"> • Audits accounts related to the Consolidated Fund of India and states, the Contingency Fund and the Public Accounts Fund of the centre and states. • Advisory role regarding accounts to the President

Election Commission

Article	324
Composition	Chief Election Commissioner, Other Election Commissioners
Tenure and removal	Presently for 6 years or 65 years (whichever is earlier) whichever is earlier
Further appointment	Yes
Powers	<ul style="list-style-type: none"> • Conducting free and fair elections in India • Registration of political parties • Overseeing elections

Finance Commission

Article	280
Composition	Chairman, four members
Further appointment	Yes
Powers	<ul style="list-style-type: none"> Decides the basis for sharing the divisible taxes by the centre and the states Any matter in the interest of sound finance can be referred to the President evaluates the rise in the Consolidated Fund of a state in order to affix the resources of the state Panchayats and Municipalities FC has the powers of a civil court

National Commission for Scheduled Castes

Articles	338
Composition	Chairman, Vice-chairman, 3 other members
Tenure and removal	3 years
Further appointment	Yes
Powers	<ul style="list-style-type: none"> It is a quasi-judicial body Monitoring and reporting the working of constitutional safeguards for SCs It has the powers of a civil court

National Commission for Scheduled Tribes

Articles	338-A
Composition	Chairman, Vice-chairman, 3 other members
Tenure and removal	3 years
Further appointment	Yes
Powers	<ul style="list-style-type: none"> It is a quasi-judicial body Monitoring and reporting the working of constitutional safeguards for STs It has the powers of a civil court

Special officer for Linguistic Minorities

Articles	350 B
Composition	Commissioner, Deputy Commissioner, Assistant Commissioner
Tenure and removal	Pleasure of the President
Further appointment	Yes
Powers	Monitoring and reporting the working of constitutional safeguards for linguistic minorities

Union Public Service Commission

Articles	315 - 323
Composition	9 to 11 members
Tenure and removal	Presently for 6 years or 65 years whichever is earlier
Further Appointment	Chairman of UPSC is not eligible for another term. Members are eligible only for appointment within SPSC and UPSC
Powers	Recruitment of All India Services, Central services, public services of centrally administered territories, advisory powers

State Public Service Commission

Articles	315 - 323
Tenure and removal	Presently for 6 years or 65 years (whichever is earlier) whichever is earlier

UPSC Questions related to Constitutional Bodies

Is NITI Aayog a constitutional body?

NITI Aayog is not a constitutional body. It is an executive body.

What is the difference between statutory and constitutional bodies?

Statutory bodies are established by an act of parliament whereas constitutional bodies are mentioned in the constitution and derive their powers from it.

Is RBI a statutory body?

Yes, it is a statutory body. It was established in 1935 by the Banking Regulation Act, 1934.

