	[image: image1.png]WM‘_ —\\\“ﬂ
O

	[image: image2.png]SURESH

GYAN VIHAR

UNITVERSITY
The first re

School of Humanities and Social Sciences
Bachelor of Arts Honors in Public Administration

Course Overview:

In concurrence with the various programmes offered by SGVU, it is purposed to offers a programme on BA(Hons.) in Public Administration. B.A. (Hons.) Public Administration or Bachelor of Arts Honors in Public Administration is an undergraduate Public Administration course. The three year full time programme covers a range of papers from Public Administration. The Program may be conducted by SGVU with a host of local and foreign resource personnel.

This programme aims to prepare students for a wide range of managerial and administrative careers. It focuses particularly on organizations delivering public services and is relevant for people engaged in, or considering careers in, public administration and the public-sector. It is also relevant for many private-sector jobs which require dealing with the public-sector and/or the organizations.

.B.A. (Hons.) (Public Administration) is degree program that focuses on the systematic study of the production, distribution, conservation and allocation of limited resources and in conditions of scarcity in the society, together with the organizational frameworks related to these processes. The duration of the course is three years and it is career originating in nature.

B.A. (Hons.) Public Administration Eligibility

· The basic eligibility criterion for pursuing B.A. (Hons.) (Public Administration) degree is qualifying 10+2 or equivalent examination in any stream from a recognized board of the country.

Objectives:

	

Our objective is to provide quality higher education with emphasis on educating the students by offering respected, relevant, accessible and affordable, student-focused programs, which prepare them for service and leadership in a diverse community.

This Program focuses on building leadership capability amongst aspiring candidates. This programme will give students the fundamental skills they’ll need to not only manage a business but know how to successfully navigate the technology they’ll need to do it.

Highlights:

· The B.A. (Hons.) Public Administration programme in Public Administration will provide adequate knowledge in theory and practice relative to effective implementation of various decision making successfully.

· This will prepare students for service and leadership in a diverse community.

· Students can expect to learn Administrative skills into the present day business environment as well, in addition to taking courses on, database management, information security, IT, and even supply chain management.

· The Program would prepare the participants for successful planning and implementation of initiatives and would enable the participants to build collaborative networks with software engineers and IT professionals.

· This programme with its options ‘Personal Grooming’ will prepare the students for their civil services examination.

· We hope that after undertaking this programme the students will be fully equipped to handle the challenges which the business world will be offering him.

How is B.A. (Hons.) Public Administration Course Beneficial?
· The greatest scope after doing B.A (Honors) in Public Administration is that it not only makes you eligible but also gives you a fairly better chance to qualify the Indian Civil Services exams.

· A Bachelor's Degree of Public Administration prepares the graduate for a wide variety of careers dealing with the flow of money, from accountant to investment banker, money manager to personal finance consultant.

· Law schools are a very common destination now-a-days for recent graduates in Public Administration.

· B.A. (Hons.) (Public Administration) degree holders are eligible for pursuing their Post graduate degrees in the subject of Public Administration and thus become further eligible for civil services at various levels.

· Public Administration graduates can take up research work in various fields of India’s national security problems including the international relations, geostrategic, geopolitical, socio-economic, tactical aspects of war, etc.

B.A. (Hons.) Public Administration Employment Areas
· Various corporate sectors in their marketing and accounts sections

· Finance, Commerce and the Banking Sectors
· Customs Department

· Import / Export Companies

· Civil Services

· Public Administration
· Public services

Advance Courses in Public Administration
· M.A. (Public Administration)
· Post Graduate Diploma in Public Administration
· M.Phil. (Public Administration)
· Ph.D. (Public Administration)
SURESH GYAN VIHAR UNIVERSITY

Teaching and Examination Scheme for BA Hons. Public Administration (Regular)

(3 Year Program) Edition 2015
YEAR: 1

 SEMESTER: 1
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits
LTPC
	Exam Hrs.

	Weight age (in %)
	

	
	
	
	
	
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	

	1.
	PAD-101
	Elements of Public Administration
	PC
	3104
	3
	40
	60

	2.
	PAD-103
	Personnel Administration
	PC
	3104
	3
	40
	60

	3.
	PAD-105
	Financial Administration
	PC
	3104
	3
	40
	60

	4.
	PAD-107
	Public Administration
	PC
	3104
	3
	40
	60

	5.
	
	Paper 1 (Subsidiary Subject)
	UE
	3024
	3
	40
	60

	6.
	EN 103
	English Language -I
	UC
	2002
	3
	40
	60

	
	EM 101
	Employability Skills
	UC
	1001
	
	100
	

	
	PC 101
	Proficiency in co curricular Activities
	UC
	0002
	
	100
	

	
	
	Total
	
	
	
	
	

	
	
	Total Teaching Load
	
	
	
	
	

YEAR: 1

 SEMESTER: 2
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits
	Exam Hrs.

	Weight age (in %)
	

	
	
	
	
	
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	

	
	PAD-102
	Theory of Public Administration
	PC
	3104
	3
	40
	60

	
	PAD-104
	Indian Administration
	PC
	3104
	3
	40
	60

	
	PAD-106
	Central Administration
	PC
	3104
	3
	40
	60

	
	PAD-108
	Social Welfare Administration
	PC
	3104
	3
	40
	60

	
	
	Paper 2 (Subsidiary Subject)
	UE
	3104
	3
	40
	60

	
	ES 102
	Environmental Studies
	UC
	2002
	3
	40
	60

	
	EM 102
	Employability Skills
	UC
	1001
	
	100
	

	
	PC 102
	Proficiency in co curricular Activities
	UC
	0002
	
	100
	

	
	
	Total
	
	
	
	
	

	
	
	Total Teaching Load
	
	
	
	
	

SURESH GYAN VIHAR UNIVERSITY

Teaching and Examination Scheme for BA Hons. Public Administration (Regular)

(3 Year Program) Edition 2015
YEAR: 2

 SEMESTER: 3
	S. No.

	Course Code
	Course Name
	Nature of Course
	Credits
LTPC
	Exam Hrs.

	Weight age (in %)
	

	
	
	
	
	
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	

	
	PAD-201
	Research Methods and Statistics
	PC
	3104
	3
	40
	60

	
	PAD-203
	Development Public Administration
	PC
	3104
	3
	40
	60

	
	PAD-205
	Environmental Policy and Administration
	PC
	3104
	3
	40
	60

	
	PAD-207
	State and District Administration
	PC
	3104
	3
	40
	60

	
	CP 105
	Elementary Computers
	UC
	2023
	3
	40
	60

	
	
	Paper 3(Subsidiary Subject)
	UE
	3104
	3
	40
	60

	
	EM 201
	Employability Skills
	UC
	1001
	
	100
	

	
	PC 201
	Proficiency in co curricular Activities
	UC
	0002
	
	100
	

	
	
	Total
	
	
	
	
	

	
	
	Total Teaching Load
	
	
	
	
	

YEAR: 2

 SEMESTER: 4
	S. No.
	Course Code
	Course Name
	Nature of course
	Credits
LTPC
	Exam Hrs.

	Weight age (in %)

	
	
	
	
	
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	

	1.
	PAD-202
	Local Self Government
	PC
	3104
	3
	40
	60

	2.
	PAD-204
	Public Policy Analysis
	PC
	3104
	3
	40
	60

	3.
	PAD-206
	International Issues in Public Administration
	PC
	3104
	3
	40
	60

	4.
	PAD-208
	Public Relations
	PC
	3104
	3
	40
	60

	6.
	
	Paper 4(Subsidiary Subject)
	UE
	3104
	3
	40
	60

	5.
	EM 202
	Employability Skills
	UC
	1001
	3
	40
	60

	
	PC 202
	Proficiency in curricular Activities
	UC
	0002
	
	100
	

	
	
	Total
	
	
	
	
	

After the IV semester the student will go on Summer internship project of 45 days.

SURESH GYAN VIHAR UNIVERSITY

Teaching and Examination Scheme for BA Hons. Public Administration (Regular)

(3 Year Program) Edition 2015
YEAR: 3

 SEMESTER: 5
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits
	Exam Hrs.

	Weight age (in %)
	

	
	
	
	
	
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	

	1.
	PAD-301
	Rural Developmental Administration
	PC
	3104
	3
	40
	60

	2.
	PAD-309
	Citizen and Administration
	PC
	3104
	3
	40
	60

	3.
	PAD-303
	SIP presentations
	PC
	3104
	3
	40
	60

	4.
	PAD-311
	Seminar on contemporary issues
	PC
	0084
	3
	
	100

	5.
	
	Paper 5(Subsidiary Subject)
	UE
	3104
	3
	40
	60

	6.
	
	Paper 6 (Subsidiary Subject)
	UE
	3104
	3
	40
	60

	5.
	EM 301
	Employability Skills
	UC
	1001
	
	100
	

	
	PC 202
	Proficiency in curricular Activities
	UC
	0002
	
	100
	

	
	
	
	
	
	
	
	

YEAR: 3

 SEMESTER: 6
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits
LTPC
	Exam Hrs.

	Weight age (in %)
	

	
	
	
	
	
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	

	1.
	PAD-302
	Global Politics
	PC
	3104
	3
	40
	60

	2.
	PAD-304
	Political Institution and Processes in Corporate processes.
	PC
	3104
	3
	40
	60

	3.
	PAD-306
	Seminar / Viva Voice
	PC
	0084
	3
	60
	40

	4.
	PAD-312
	Research Report Presentation
	PC
	0084
	3
	60
	40

	5.
	
	Paper 7(Subsidiary Subject)
	UE
	3104
	3
	40
	60

	6.
	
	Paper 8 (Subsidiary Subject)
	UE
	3104
	3
	40
	60

	5.
	EM 302
	Employability Skills
	UC
	1001
	
	100
	

	
	
	
	
	
	
	
	

 L = Lecture

T = Tutorial

CE = Continuous Evaluation

 S = Seminar

P = Practical

ESE = End Semester Examination
List of Subsidiary paper of Psychology
	S. No.
	Course Code
	Course Name
	Credits
	Contact Hrs/Wk.
	Exam Hrs.
	Weight age (in %)

	
	
	
	
	L
	T/S
	P
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	
	
	

	Sem1.
	PSY-101
	Foundations of Psychology
	4
	3
	 -
	 2
	3
	40
	60

	Sem2.
	PSY-106
	Child and Adolescent Development
	4
	3
	 -
	 2
	3
	40
	60

	Sem3
	PSY-205
	Life style and Health
	4
	3
	 -
	 2
	3
	40
	60

	Sem4
	PSY-206
	Clinical Psychology
	4
	3
	 -
	 2
	3
	40
	60

	Sem5
	PSY-301
	Abnormal Psychology
	4
	3
	 -
	 2
	3
	40
	60

	Sem5
	PSY-309
	Counseling Psychology
	4
	3
	 -
	 2
	3
	40
	60

	Sem6
	PSY-302
	Counselling Psychology
	4
	3
	 -
	 2
	3
	40
	60

	Sem7
	PSY-304
	 Psychology of Social Issues
	4
	3
	 -
	 2
	3
	40
	60

List of Subsidiary Subject Economics
	S. No.
	Course Code
	Course Name
	Credits
	Contact Hrs/Wk.
	Exam Hrs.
	Weight age (in %)

	
	
	
	
	L
	T/S
	P
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	
	
	

	Sem1.
	ECO-101
	Introduction to Micro Economics
	4
	3
	1
	 -
	3
	40
	60

	Sem2.
	ECO-104
	Money banking and Financial Systems
	4
	3
	1
	 -
	3
	40
	60

	Sem3.
	ECO-205
	International Economics
	4
	3
	1
	 -
	3
	40
	60

	Sem4
	ECO-206
	Development and Growth Economics
	4
	3
	1
	 -
	3
	40
	60

	Sem5
	ECO-311
	Labour Economics
	4
	3
	1
	 -
	3
	40
	60

	Sem5
	ECO-309
	Relative Economics and sustainable development
	4
	3
	1
	 -
	3
	40
	60

	Sem6
	ECO-302
	Indian Economic Laws & Infrastructure
	4
	3
	1
	 -
	3
	40
	60

	Sem6
	ECO-312
	Agriculture and rural economics
	4
	3
	1
	 -
	3
	40
	60

List of papers of Subsidiary subject Geography

	S. No.
	Course Code
	Course Name
	Credits
	Contact Hrs/Wk.
	Exam Hrs.
	Weight age (in %)

	
	
	
	
	L
	T/S
	P
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	
	
	

	Sem1
	GEO-101
	Geomorphology
	4
	3
	 -
	2
	3
	40
	60

	Sem2
	GEO-102
	Analytical physical geography
	4
	3
	 -
	2
	3
	40
	60

	Sem3
	GEO-203
	Environmental geography
	4
	3
	 -
	2
	3
	40
	60

	Sem4
	GEO-208
	Geography of India
	4
	3
	 -
	2
	3
	40
	60

	Sem5
	GEO-303
	Agricultural geography
	4
	3
	 -
	2
	3
	40
	60

	Sem5
	GEO-305
	Biogeography
	4
	3
	 -
	2
	3
	40
	60

	Sem6
	GEO-306
	Political Geography
	4
	3
	 -
	2
	3
	40
	60

	Sem7
	GEO-308
	Geography of tourism
	4
	3
	 -
	2
	3
	40
	60

SURESH GYAN VIHAR UNIVERSITY

List of Courses for BA Hons. Public Administration (Regular)

(3 Year Program) Edition 2015
YEAR: 1

 SEMESTER: 1
	Course Code
	Course Name
	Credits
	Contact Hrs/Wk.
	Exam Hrs.
	Weight age (in %)

	
	
	
	L
	T/S
	P
	
	CE
	ESE

	
	A. Theory
	
	
	
	
	
	
	

	PAD-101
	Elements of Public Administration
	4
	3
	 1
	-
	3
	40
	60

	PAD-103
	Personnel Administration
	4
	3
	 1
	-
	3
	40
	60

	PAD-105
	Financial Administration
	4
	3
	 1
	-
	3
	40
	60

	PAD-107
	Public Administration
	4
	3
	1
	-
	3
	40
	60

	
	Paper 1 (Subsidiary Subject)
	4
	3
	
	2
	3
	40
	60

	
	Language English
	3
	3
	
	
	3
	40
	60

	PAD-102
	Theory of Public Administration
	4
	3
	 1
	-
	3
	40
	60

	PAD-104
	Indian Administration
	4
	3
	 1
	-
	3
	40
	60

	PAD-106
	Central Administration
	4
	3
	 1
	-
	3
	40
	60

	PAD-108
	Social Welfare Administration
	4
	3
	1
	-
	3
	40
	60

	
	Paper 2 (Subsidiary Subject)
	4
	3
	
	2
	3
	40
	60

	
	Environmental Studies
	2
	2
	
	-
	3
	40
	60

	PAD-201
	Research Methods and Statistics
	4
	3
	 1
	-
	3
	40
	60

	PAD-203
	Development Public Administration
	4
	3
	 1
	-
	3
	40
	60

	PAD-205
	Environmental Policy and Administration
	4
	3
	 1
	-
	3
	40
	60

	PAD-207
	State and District Administration
	4
	3
	1
	-
	3
	40
	60

	
	Computer Fundamentals
	3
	3
	
	2-
	3
	40
	60

	
	Paper 3(Subsidiary Subject)
	4
	3
	
	2
	3
	40
	60

After the III rd semester the student will go on Summer internship project of 45 days.

	PAD-202
	Local Self Government
	4
	3
	 1
	-
	3
	40
	60

	PAD-204
	Public Policy Analysis
	4
	3
	 1
	-
	3
	40
	60

	PAD-206
	International Issues in Public Administration
	4
	3
	 1
	-
	3
	40
	60

	PAD-208
	Public Relations
	4
	3
	1
	
	3
	40
	60

	
	Soft Skills
	3
	3
	
	2
	3
	40
	60

	
	Paper 4(Subsidiary Subject)
	4
	3
	
	2
	3
	40
	60

	PAD-301
	Rural Developmental Administration
	4
	3
	 1
	-
	3
	40
	60

	PAD-309
	Citizen and Administration
	4
	3
	 1
	-
	3
	40
	60

	PAD-303
	SIP presentations
	4
	
	
	8
	3
	40
	60

	
	Seminar on contemporary issues
	4
	
	
	8
	3
	40
	60

	
	Paper 5(Subsidiary Subject)
	4
	3
	1
	-
	3
	40
	60

	
	Paper 6 (Subsidiary Subject)
	4
	3
	1
	-
	3
	40
	60

	PAD-302
	Global Politics
	4
	3
	 1
	-
	3
	40
	60

	PAD-304
	Political Institution and Processes in Corporate processes.
	4
	3
	 1
	-
	3
	40
	60

	PAD-306
	Seminar / Viva Voice
	4
	
	
	8
	3
	40
	60

	PAD-308
	Research Report Presentation
	4
	
	
	8
	3
	40
	60

	
	Paper 7(Subsidiary Subject)
	4
	3
	1
	-
	3
	40
	60

	
	Paper 8 (Subsidiary Subject)
	4
	3
	1
	-
	3
	40
	60

 L = Lecture

T = Tutorial

CE = Continuous Evaluation

 S = Seminar

P = Practical

ESE = End Semester Examination
Elements of Public Administration
 C (L, T, P) = 3 (2, 0, 2)

	Unit
	Course Contents
	Total Contact Hours - 38

	I
	Public Administration: Evolution, Meaning, Nature, Scope and Significance
	 6

	II

	Its relations with Political Science, Economics and Law ; Public and Private Administration;

New Public Administration and New Public Management
	 6

	III

	Organization: Meaning and Basis. Principles of Organization: Hierarchy, Span of

Control, Co-ordination, Supervision and Control, Communication, Decentralization and

Delegation.
	 8

	IV
	Unit-IV

Forms of Organizations: Formal and Informal; Department; Board, Corporation and

Commission; Independent Regulatory Commission
	 10

	V
	Unit-V

Chief Executive: Meaning, Types and Role; Line, Staff and Auxiliary Agencies. Public

Relations: Meaning, Means and Significance
	 8

PERSONNEL ADMINISTRATION

C (L,T,P) = 3(2,0,2)
	UNIT
	Course Contents
	Total Contact Hours = 40

	 I
	Meaning, Nature, Scope of Public Personnel Administration.
	 8

	 II
	Bureaucracy Concept, Types and Significance
	7

	 III
	Indian Personnel System with reference to Classification, Recruitment, Training, Salary

and Promotion.
	 8

	 IV
	Indian Personnel System with reference to Service Conditions and Conduct Rules, Disciplinary Actions, Removal and Appeals
	 8

	 V
	Issues relating to Civil Services in India: Pension Reforms, Motivation & Morale, Political Rights, Right to Strike
	 8

Books Recommended:

1. Kerlinger, E. David: Public Personnel Management, IIPMA, Prentice Hall Inc.

Englewood Cliffs, New Jersey, 1986.

2. Government of India: Administrative Reforms Commission, Report on Personnel

Administration, 1969.

3. Sinha, V.M.: Personnel Administration, RBSA, Jaipur, 1985.

4. Sinha, V.M.: Karmik Prashashan (Hindi), RBSA, Jaipur, 2985
 PUBLIC ADMINISTRATION

C (L,T,P) = 4(4,0,0)
	UNIT
	Course Contents
	Total Contact Hours = 38

	 I
	Public Administration and Private Administration; Public Administration as Science or an Art
	8

	 II
	Relationship of Public Administration with other Social Sciences; The concepts of New Public Administration and New Public Management.
	 6

	 III
	Organisation : Meaning, Bases, Approaches. Formal and Informal Organization, Chief Executive, Line and Staff Agencies.
	 8

	 IV
	 Hierarchy; Unity of Command, Span of Control, Centralisation and Decentralization, Leadership, Coordination, Communication
	

	 V
	 Legislative , Judicial and Citizen's Control over Administration Delegated Legislation: Meaning, Reasons for its growth, Merits and Demerits. and Safeguards.
	 8

Suggested Readings

1. Nicholas Henry :Public Administration and Public Affairs (New Jersey: Prentice Hall, end ed., 1980).

2. Feliz A. Nigro and Liyod G. Nigro : Modern Public Administration(New York:Harper and row, Latest ed.).

3. Peter Self : Administrative Theories and Politics (London : George Allen and Unwin, 1972).

A. Avashi : Central Administration(New Delhi:Tata McGrwa Hin. 1980).

4. Mohit Bhattacharaya: Pubic Administration:Structure, Process and Behavuour.(Calcutta:World Press, 2nd ed. 1980).

5. Rumki Basu: Introduction to Public Administration (New Delhi):Sterling Publishers, 1990).

Language-English

C (L,T,P) = 2(2,0,0)
	UNIT
	Course Contents
	Total Contact Hours = 31

	 I
	Commercial Correspondence:

a) Style and Construction

b) Significant Commercial terms and Phrases

c) Letter of Inquiry

d) Letter of Quotation

e) Letter of Order

f) Letter of Execution of Order

g) Letter of Complaint

h) Letter of Collection

i) Circular Letter

j) Application for Agency
	 6

	 II
	Official Correspondence:

Official Letter

a) Semi-Official Letter

b) Memorandum

Journalistic Competitions on Commercial Topics:

a) Editorial Note on a Commercial Topic

b) Letter to the Editor on Economic and Commercial Topics

c) Script Writing for the Media

d) Journalistic Report Writing, Press Release

e) Writing Advertisement Copy

f) Writing for Internet

Precise Writing
	 6

	 III
	Essay Writing
	 7

	 IV
	Vocabulary, Idioms and Phrases
	 6

	 V
	Miscellaneous : Grammer usage, Common errors in English Corrigendum, Diary Writing, Report Writing
	 6

ES 102

Environmental Studies

C (L,T,P) = 2(2,0,0)
	UNIT
	Course Contents
	Total Contact Hours = 31

	 I
	Man & Environment: Definition of Environment & its various components. Ecosystems concepts. Dependence of Man on nature for its various needs. Human population growth & its impact on environment. Environment & human health. Environmental concerns including climate change, Global warming, Acid Rain, Ozone layer Depletion etc. environmental ethics. Traditional ways of utilizing various components of environment. Sustainable developments.
	 6

	 II
	Natural Resources: Forest resources, Mining, Dams & their effects on forests & tribal people. Water resources –overutilization of water, floods, droughts and conflicts over water resources. ,mineral resources – Use of various minerals for Human welfare & environmental effects of mining. Food resources – world food problem, impacts of changing Agriculture practices on Environment. Energy resources – Renewable and non renewable energy Resources & exploration of alternative energy sources. Land resources – land degradation, soil erosion, desertification & soil contamination.
	 6

	 III
	Ecosystems: structure & function, energy flow, food chains, food webs, Ecological pyramids. Basics of forest grasslands, desert & aquatic ecosystem (Ponds, Streams, Lakes, Rivers, Oceans & Estuaries)
	 7

	 IV
	Biological Diversity: Genetic, species & ecosystem diversity, Values of Biodiversity, Global, National & Local Biodiversity. Hot spot of Biodiversity, threat to biodiversity. Endangered & endemic species of India. Conservation of biodiversity in situ & ex-situ
	 6

	 V
	Environmental Pollution: Causes, effects & control of Air pollution, water pollution, soil pollution, Noise pollution, Thermal Pollution & Nuclear Hazards, Solid wastes & their Management, Disaster Management-Flood , Drought, Earthquake, Land slides etc.
	 6

Refernces

1. Agarwal, K.C,2001. Environmental Biolog, Nidhi Publications Ltd. Bikaner
2. Bharucha Erach, 2003: The Biodiversity of India, Mapin Publishing Pvt. Ltd Ahmedabd-380013, India

3. Brunner R,1989, Hazards Waste Incineration, McGraw Hill Inc

4. De AK, Environmental Chemistry, Wiley Eastern Ltd.

5. Down to Earth, Center for Science and Environment®

Financial Administration

C (L,T,P) = 3(2,0,2)
	UNIT
	Course Contents
	Total Contact Hours = 35

	 I
	Meaning, Agencies and Significance of Financial Administration. Budget: Principles,Types.
	 4

	 II
	Union Ministry of Finance: Organisation and Functions. Central-State Financial

Relations. RBI & IDBI.
	 8

	 III
	Tax Administration: Administration of Direct and Indirect Taxes. Problems of Tax
	 8

	 IV
	Evasion and Avoidance. Direct Tax Code.
	 8

	 V
	Control over Public Finance: Comptroller & Auditor General of India, Legislative Control. Budget as a tool of Socio-Economic Change.
	 8

Books Recommended:

1. Thavraja, M.J.K.: Financial Administration of India, Sultan Chand & Sons, New

Delhi, 1994.

2. Goel, S.L.: Public Financial Administration, Deep & Deep Publications, New

Delhi, 2003.

3. Gautam, P.N.: Vit Prashashan, Haryana Sahitya Academy.

4. Tyagi, B.P.: Public Finance, Meerut, 1997.

5. Lal, G.S.: Public Finance: Kalyani Publications, New Delhi-Noida (UP), 1999.

6. Lekhi, R.K.: Public Finance: Kalyani Publications, New Delhi-Noida (UP), 1999.

7. Datt, Ruddar and K.P.M.: Sundharam, Indian Economy, S. Chand & Co., New

Delhi, 2004

HS 121

Soft Skills Training-I

C (L,T,P) = 3(3,0,0)
	UNIT
	Course Contents
	Total Contact Hours = 25

	 I
	Spoken English – PICTURE (p=pronunciation, I=inflection, C=Clarity & courtesy, T=Tone, U=Understanding and feedback, R=Rate of speech and Repeatition, E=Emphasis)
	 6

	 II
	Body Language Training

Active Listening
	 4

	 III
	Introduction to business terms

Economic Times Reading
	 5

	 IV
	Communication skills

Group Discussion Training
	 5

	 V
	Interpersonal Skills

Group Dynamics
	 5

Central Administration

C (L,T,P) = 3(2,0,2)
	UNIT
	Course Contents
	Total Contact Hours = 36

	 I
	British Legacies over Indian Administration. Features of Indian Administration.
	 8

	 II
	. Role of Indian Administration in Socio-Economic Development. Fundamental Rights and Duties
	 7

	 III
	President: Election, Impeachment, Powers and Position. Prime Minister & Council of

Ministers: Appointment, Powers and Role. Central Secretariat and Cabinet Secretariat:

Organisation, Role and Functions.

	 8

	 IV
	Ministry of Home Affairs: Organisation and Role, Ministry of Finance: Organisation and

Functions, Finance Commission and Comptroller & Auditor General.
	 6

	V
	Civil Service in India: Role and Significance. Union Public Service Commission:

Composition and Functions. Recruitment and Training of All India and Central Services.
	6

Indian Administration
	Unit
	Course Contents
	Total Contact Hours - 38

	I
	Features of Indian Administration, Federalism, Legislative and Administrative Relations Between the Union and the States.

	 6

	II

	Union Executive: The President, The Prime Minister and the Council of Ministers, The Role of Cabinet Secretary, The Parliament: Composition and Functions.
	 6

	III

	State Executive: The Governor, The Chief Minister, The Chief Secretary State Legislature: Composition and Functions.
	 8

	IV
	Judiciary: Supreme Court of India- Organization and Functions. High Court- Organisation and Functions., National Consumer Disputes Redressal Commission: Composition and Functions.
	 10

	V
	National Human Rights Commission: Composition and Functions.
	 8

Suggested Readings

1. Ramesh, K. Arora and R. Goyal: Indian Public Administration, Vishwa Prakashan, New Delhi, 2002.

2. Avasthi and Avasthi: Indian Administration, Lakshmi Narain Aggarwal, Agra, New Delhi, 2002.

3. P.L. Bansal: Administrative Development in India, New Delhi, Sterling, 1974.

4. C.P. Bhambri:Bureaucracy and Politics in India, Delhi, Vikas Publications, 1971.

5. M. Bhattacharya: Bureaucracy and Development Administration, New Delhi, Uppal, 1978.

6. R. Braibhanti and J. Spengler(eds.): Administration and Economic Development in India, Durnham, Duke University Press, 1963.

A. Chandra: Indian Administration, London, Allen and Unwin, 1968.

7. P.R. Dubashi: Rural Development Administration in India, Bombay, Popular Prakashan, 1972.

Social Welfare Administration

C (L,T,P) = 3(2,0,2)
	UNIT
	Course Contents
	Total Contact Hours = 38

	 I
	Social Welfare Administration: Meaning, Nature, Scope & Principles.

	 8

	 II
	Evolution of Social Welfare Administration.
	

	 III
	Social Welfare Administration at Central Level: Ministry of social, Justice &

Empowerment, Department of Women & Child Development, Central Social Welfare

Board.
	 8

	 IV
	Programmes for the Development of SCs, STs, Disabled and Aged
	 7

	 V
	Women Empowerment in India: Study of their Social, Economic and Political Aspects.

Role of NGOs in women Empowerment.
	 7

Books Recommended:

1. Goel, S.L. & R.K. Jain, Social Welfare Administration, Vol. I & II, Deep & Deep

Publications, New Delhi. (latest edition).

2. Mishra, D.K. Social Administration (in Hindi), College Book Depot, Jullundhur.

(latest edition)

Theory of Public Administration
C (L,T,P) = 4(4,0,0)
	UNIT
	Course Contents
	Total Contact Hours = 38

	 I
	Meaning, Nature and Scope of Public Administration, Evolution of Public Administration as a discipline
	 8

	 II
	. Methods and Approaches to the study of Public Administration. New

Public Administration
	8

	 III
	Theories of Organisation: Classical Theory, Scientific Management Theory and Human

Relation Theory
	 8

	 IV
	Administrative Behaviour: Decision Making-Herbert Simon, Motivation- Maslow,

McGregor and Herzberg
	 7

	 V
	Leadership, Bureaucracy- Max Weber, Robert Michel and Karl Marx.
	 7

\

State and District Administration C (L, T, P) = 3 (3, 0, 0)

	Unit
	Course Contents
	Total Contact Hours - 35

	I
	Constitution Frame work of States in India, Governor: Appointment Powers & Functions.
	6

	II

	Chief Minister: Powers, Role and Position. Council of Ministers. Organisation and Structure of State Administration
	8

	III

	State Secretariat and Directorate: Organisation and Functions. Chief Secretary: Role and Position in State Administration. State Planning Department and Board.
	8

	IV
	Divisional Commissioner: Powers, Functions and Position. District Administration:

Evolution, Features and Functions. District Collector: Evolution, Appointment. Functions and Position.
	7

	V
	Police Administration at District Level: Organisation and Functions. Role and Functions of Superintendent of Police. Other Functionaries and Sub-District Level: Sub-Divisional Magistrate, Block Development and Panchayat Officer and Tehsildar
	6

CITIZEN AND ADMINISTRATION

C (L,T,P) = 3(2,0,2)
	UNIT
	Course Contents
	Total Contact Hours = 31

	 I
	Concept of Citizen Centric Administration: Evolution, Concept, Features and Significance
	6

	 II
	Functions of Government: Regulatory functions, Service providing

functions and Developmental functions
	6

	 III
	Citizens’ Charters: Evolution, Features and Applications. Citizens’Participation in Administration: Concept, Agencies, Significance and Limitation
	6

	 IV
	centre and state levels Decentralisation and Delegation: Concept and Benefits. Grievance Redressal Mechanism: Grievance-Meaning and Agencies for Redressal of Grievances at
	7

	 V
	Consumer Protection: Consumer Protection Act and Working of the Consumer Courts in India. National Consumer Disputes Redressal Commission
	6

Computer Fundamentals
 C (L, T, P) = 3 (2, 0, 2)

	Unit
	Course Contents
	Total Contact Hours - 31

	I
	Introduction: Computer: Definition, Types of computer, computer generation, Basic Block Diagram of Computer, Computer configuration, Topologies, Networking of Computer
	 6

	II

	Memory: Memory: Definition, Types of Memory, Various types of storage, Input & Output devices
	 6

	III

	Number system: Binary , Octal, Decimal, Hexadecimal number, Arithmetic operation of various number system, Negation in the binary system (compliments), ASCII & EBCDIC Codes
	 6

	IV
	Classification of computer languages : S/w &H/w: Definition & its types, application of software, Machine language, Assembly & High level language, Brief idea of OS, Assembler, Interpreter, Compiler, Flowchart, Algorithm
	 7

	V
	Introduction to Programming Languages: Need of Programming Language, Procedural & structural Programming language, Data types: Constant & variables, Operators & Expressions, Input & Output statements, Conditional & control statements, Overview of C, C++, JAVA
	 6

Books Recommended:

1. P.K. Sinha & Balaguruswami

2. Rajararaman & Balaguruswami

3. Amit Choudhary

LOCAL SELF GOVERNMENT
C (L,T,P) = 3(2,0,2)
	UNIT
	Course Contents
	Total Contact Hours = 31

	 I
	Local Government: Evolution, Meaning, Features and Significance. 73rd and 74th Constitutional Amendment Acts.
	 6

	 II
	Urban Local Bodies: Municipal Corporation, Municipal Council and Municipal Committees: Organisation, Functions and Sources of Income
	 6

	 III
	Panchayati Raj Institutions: Composition, Functions, Sources of Income of Gram
	 6

	 IV
	Panchayats, Panchayat Samities and Zila Parishads. District Planning Committee: Composition, Functions and Significance
	 7

	 V
	State Finance Commission. State election Commission. Urban-Rural Relationship and Problem. Local Leadership.
	 6

DEVELOPMENT PUBLIC ADMINISTRATION
C (L,T,P) = 4(4,0,0)
	UNIT
	Course Contents
	Total Contact Hours = 38

	 I
	Preliminaries and Basic Concepts

Nature of Development Public Administration: economy, society and values; broad features of underdevelopment; Distinction between growth and development, brief outline of entitlement approach and human development paradigm.
	 10

	 II
	Strategies of economic development:

Balanced versus unbalanced growth- choice of technique.
	 4

	 III
	Demographic transition theories

the causes of high fertility in developing countries: the Malthusian and household models - the concept of ‘optimum’ population.
	 8

	 IV
	Definition of economic inequality

measures of inequality; Inequality, income and growth: the inverted- U ,hypothesis and its empiricism. Poverty – the conceptual issues: overall expenditure or item-by-item consumption, absolute or relative, temporary or chronic, households or individuals; different measures of poverty: a comparative analysis.
	 8

	 V
	Development Policy Making and the Role of the State

The nature of and rationale for development planning - the crisis in planning: the problems of implementation and plan failure - decentralization and role of the state.

Government failures and the resurgent preference for market over planning- role and limitations of the market in LDCs
	 8

Books Recommended

1.Todaro and Smith : Economic Development (Pearson Education):

2. Thirwall A.P : Growth and Development (Palgrave McMillan):

3. Fukuda-Parr and Shiva Kumar: Readings in Human Development (Oxford University Press)

4. Amit Bhaduri and Depak Nayar: The Intelligent Person’s Guide to Liberalization, Penguin Books,

5. Debraj Ray: Development Public Administration (Oxford University Press):

6. Amartya Sen: Development as Freedom
 Research Report Presentation

The candidate will be allotted the research project by the faculty of the institute in consultation with the director /principle. The performance evaluation of the student at comprehensive viva examination will be done by a panel of internal and external examiner. The candidate will be examined on the project through presentation & viva-voce. There will be no internal assessment. The student will make an oral presentation before a panel of internal examiner (director/principal of the institute or his or her nominee) and external examiner (to be appointed by director/principal of the institute from a panel proposed by the board of studies and approved by the vice chancellor of SGVU). The assessment of the report and its presentation will be jointly done by the internal and external examiner.

 Seminar on Contemporary Issues
Paper SM 301 is on Seminar on Contemporary Economic issues. Here the faculty members will assign contemporary issues concerning with Indian Corporate sector like, merger & acquisition, current economic issues, global interface, stock market developments, new initiatives, recent trends, etc. to the students. The student will prepare seminar under guidance of faculty members to be allotted by the director/principal of the institute. There will be no internal assessment. The student will submit written report and make an oral presentation before a panel of internal examiner (director/principal of the institute or his or her nominee) and external examiner (to be appointed by director/principal of the institute from a panel proposed by the board of studies and approved by the vice chancellor of SGVU). The assessment of the report and its presentation will be jointly done by the internal and external examiner.

