B.A.PUBLIC ADMINISTRATION

I-Year

BPA 11

-
Principles of Public Administration

BPA 12

-
Modern Administrative Systems

BPAAL 11

-
Human Rights Administration.

II – Year

BPA 21

-
Indian Administration

BPA 22

-
Administrative Thought

BPAAL 21

-
Environment Administration

III – Year

BPA 31

-
Public Personnel Administration

BPA 32

-
Public Financial Administration

BPA 33

-
Development Administration

BPA 34

-
Administrative Law

BPA 35

-
Local Government and Administration in India

BPA 11
Principles of Public Administration

Block I:

Meaning, Nature and Scope of Public Administration – Public Administration

and Private Administration – Public Administration Arts, Science or both – Public

Administration and its relations with other Social Sciences – Approaches to Public Administration.

Block II:

Organisation – Bases of organization – Principles of Organisation – Hierarchy–

Span of control – Unity of command – Delegation of Authority – Co-Ordination – Integration Vs Disintegration – Centralisation Vs Decentralisation.

Block III :

Chief Executive – Types of Chief Executive – Line, Staff and Auxiliary

Agencies – Departments – Public corporations- Independent Regulatory commissions – Boards and commissions – Field Vs Head Quarters.

Block IV:

Meaning and nature of Management- Planning – Decision-making – Communication Supervision – Leadership – Public Relations

Block V:
Control over Public Administration – Legislative control – Executive - Judicial.

Books Recommended:

1. Avasthi, A. and Maheswari, S.R.
- Public Administration

2. Tyagi, A.R.

- Principles and Practice of Public

 Administration

3. Vishnoo Bhagwan and

- Public Administration, S. Chand & Co.,

 Vidya Bhusan

 New Delhi 1994.

4. Bhambhri, C.P.

- Public Administration – Theory and

 Practice, Jain Prakash, Nath & Co.,

 Meerut, 2002

5. White

- Public Administration, S. Chand & Co.,

 New Delhi, 1994.

BPA 12
Modern Administrative Systems:

(UK,USA,FRANCE and SWISS)

Block I:

State and its Nature-State and Government – Sovereignty – Division of powers

– Unitary state – Federal State- Constitution and its classifications- Written and Unwritten – Flexible and Rigid – Parliamentary and Non-Parliamentary form of Government-

Block II:

UK - Salient features of the constitution – conventions- Powers and Position of the Monarch- Prime Minister – Council of Ministers- Parliament- Process of Law making- Judiciary – Rule of Law- Party System-

Block III:

USA - Salient features of the Constitution – Federal System- Separation of

Powers – President and American Cabinet – Congress Committee System – Law making- Supreme Court – Judicial Review- Party System.

Block IV:

France - Main features of the Constitution- President of the Republic – Prime

Minister- Parliament- law making Procedure- Judiciary- Administrative Law – Party System.

Block V:

Swiss- Main features of the Constitution- Federal Council – Federal Assembly-

Federal Tribunal- Direct Democracy- Party System-

Books:

1. Kapoor, A.C.,- Modern Constitutions,S.Chand and Co, New Delhi, 1992.

2. Mahajan, V.D., - Modern Governments, New Delhi, 1992.

3. Vishoo Bhagwan and Vidya Bhusan – World Constitutions, Sterling Publishers Pvt. Ltd.,

4. Ridley and Blondel- public Administration in France.

5. Blondel, S.,-
Comparative Governments.

6. Johari,J.C.,- Comparative Government and Politics.

BPAAL 11

HUMAN RIGHTS ADMINISTRATION

Block I:

 Meaning , nature and scope of Human Rights- Theories of Human Rights and

Human Duties – Need for the study of Human Rights-

Block II:

 Indian Constitution and Human Rights- Fundamental Rights- Directive Principles

of State Policy- Constitutional Remedies of Human Rights-

Block III:

 United Nations and Human Rights- Universal Declaration of Human Rights

(UDHR) National Commission on Human Rights- State Human Rights Commission – Human Rights Courts.

Block IV:

Communal violence in India – Violation of Women’s rights – Violation of Child

Rights - Suspension of Human Rights during Emergency-

Block V:

Human Rights and Civil Society Organisations – Promotion of Human Rights –

 Challenges to Human Rights – Human Rights and Global perspectives-

Recommended Books:-

1. Dr.Maharaj Begum - Human Rights in India- Issues and Perspectives, APH Publishing Corporation, New Delhi, 2000.

2. Mehta, P.L., and Neena Verma – Human Rights under Indian constitution, Deep & Deep Publications, New Delhi, 1999

3. Vinod Sharma- Human Rights violation – A Global Phenomenon, APH Publication, New Delhi, 2002.

4. Arun Kumar Palai- National Human Rights Commission of India, Atlantic Publisher, 1999.

BPA 21
 Indian Administration

Block – I:

Evolution of Indian Administration - Constitutional Framework- Federal Structure – Parliamentary Democracy.

Block – II:

President – The Prime Minister – The Council of Ministers – Cabinet Committees – Cabinet Secretariat – Central Secretariat – PMO Ministers and Departments – Ministry of Home Affairs – Defence – External Affairs – Planning – Minister – Secretary relationship.

Block-III:

All India Services and Central Services- UPSC- Staff selection Commission- Central Vigilance Commission- Reform of Civil Services - Lokpal – Lokayukta- Administrative reforms.

Block-IV:

State Administration – Governor- Chief Minister- Council of Ministers- State Secretariat- State Public Services- Public Service Commission - Planning machinery at the State Level – Centre – State Administrative Relations.

Block- V:

District Administration- District Collector – District Development Council- District Revenue Officer- Revenue Divisional Officer- Tahsildar- Revenue inspector – Village Administrative Officer.

Books:

1. Maheswari, S.R.,-Indian Administration, Orient Longman, New Delhi, 1989.

2. Arora, Ramesh, K., and Rajini Goyal., - Indian Public Administration – Institutions and issues, Wishwa Prakashan for New Age International (P) Ltd., New Delhi., 2001

3. Sing, Hoshiar and Mohinder Singh- Public Administratiion in India, Sterling Publications, New Delhi, 1989.

4. Singh, Hoshiar, - Indian Administration, Sterling Publications, New Delhi, 1989.

5. Chaturvedi, T.N.,- State Administration in India.

BPA 22
Administrative Thought

Block –I:

Dicotomy Theorists

Woodron Wilson

Frank Goodnow.

Block –II:

Classical Theorists

F.W.Taylor, Henry Fayal, Luther Gulick

Block –III:

Bureaucratic Theorists

Max Weber, Karl Marx

Human Relation Theorists

Elton Mayo, M.P. Follet

Block –IV:

Behavioural Theorists

Chester I.Bernard

Herbert A. Simon

Rensis Likert.

Block –V:

Motivation Theorists

Frederick Herzberg

Douglas Mc Gregor

Abraham Maslow

Books:

1. Ravindra Prasad., D.V.S., Prasad & P.Sathya Narayana- Administrative Thinkers, Sterling Publishers, New Delhi, 1989.

2. Singh, R.N., - Management Thought and Thinkers, S.Chand & Co., New Delhi, 1977.

3. Pugh, D.S.,- Organization Theory.

BPAAL 21

Environmental Administration

Block –I:

Importance of Environmental Administration- Environmental Degradation: Nature and Dimensions – India’s concern for Environmental Protection.

Block –II:

Causes of Environmental Pollution- Sources and effects of Pollution – Types of Pollution - Water Pollution- Air Pollution- Noise pollution- Tourism and Environment.

Block –III:

Environmental Policy- Pre-Independence period - Post- Independence period- Environmental Information System (ENVIS) Evaluation of Environmental Policy.

Block –IV:

Environmental Law - Constitutional aspects of Environmental Law - Statutory control of Environmental Pollution.

Block –V:

Judicial Response- Public Interest Litigation and Environment Protection- New trends in Judicial Approach- Strategies for Environment Management.

Books:

1. Kailash Thakur- Environmental Protection- Law and Policy in India, Deep & Deep Publications, New Delhi, 1999.

2. Ghaliatwal, G.R.,-
Encyclopedia of Environmental Management.

3. Sagne, R.K.,-
Environmental Management.

4. Santha Kumar- Environmental Law.

BPA 31

Public Personnel Administration

Block –I:

Nature and Scope of Public Personnel Administration- Bureaucratic- Aristocratic and Democratic Personnel Systems and their merits and demerits.

Block –II:

Public Service- Tenure System- Merit System- Spoil System- Merit and demerits- Position classification- Organisation and methods.

Block –III:

Recruitment- Problems of recruitment- Methods of recruitment – Direct / Indirect Recruitment.- Appointment and Probation ARC’s recommendations.

Block –IV:

Training- Objectives of training- Types of training- Training for Public services in India- Promotion -Principles of Promotion- Transfer Retirement- Retirement benefits.

Block –V:

Conduct and Discipline-Morale- Employer- Employee Relations- Employee Associations- Whitley Council- Integrity in Administration.

Books:

1. Goel,O.S.R.,- Public Personnel Administration.

2. Rudrabasavraj- Dynamic Personnel Administration- Management of Human Resources.

3. Negro, Felix,A- Public Personnel management.

4. Torpey, W.G.,- Public Personnel Management.

5. Sapru, R.K.,- Civil Service Administration in India.

BPA 32

Public Financial Administration

Block –I:

Nature, Importance and Scope of Public Financial Administration – Evolution of Financial Administration in India.

Block –II:

Budget – Meaning and Principles – Types of Budget - Finance Ministry – Budget Preparation – Enactment and Execution of the Budget.

Block – III:

Accounting and Auditing – Separation of Accounts from Audit – Comptroller and Auditor General of India – Control over Public Expenditure in India.

Block – IV:

Financial Committees – Public Accounts Committee – Estimates Committee – Committee on Public Undertakings – Finance Commission – Planning Commission

Block – V:

Aspects of Fiscal Federation in India – Resource Mobilization – Tax and Non-Tax sources – Tax Administration in India – Centre - State Financial relations.

Books:

1.
Goel S.L – Public Financial Administration – Deep and Deep

New Delhi; 2002

2. Thavaraj M.J.K. – Financial Administration in India – S.Chand & Co

New Delhi; 1992

3. Mukherjee, S.S. – Financial Administration in India – Surjeet Publications, New Delhi; 1992.

4. Burkhat – Budgeting System in India

BPA 33
Development Administration

Block – I:

Meaning – Nature and Scope of Development Administration – Traditional Public Administration and Development Administration – Approaches to Development Administration

Block – II:

Bureaucracy and Development Administration – Development Planning – Training for Development – People’s participation.

Block – III:

District Administration – its relationship with functional departments – Changing role of the District Collector – New Panchayat Raj – 73rd and 74th Amendments – Rural and Urban Development Programmes.

Block – IV:

Area Development Programme – Tribal Development Programme – Agricultural Developmental Programme – Educational Developmental Programme – Role of NGO’s in Development Administration.

Block – V:

Development Administration in the International Context – The role of UNO and allied agencies – IBRD – ADB – IMF.

Books:

1. Riggs, F.W – Frontiers of Development Administration

2. Chaterjee – Development Administration – S.Chand & Co, New Delhi (1990)

3. Sapru, R.K. – Development Administration, Sterling Publications, New Delhi; 2002

4. Verma, S.P. and Sharma S.K. – Development Administration

5. Singh, Swindar – Development Administration

BPA 34
Administrative Law

Block – I:

Meaning, nature and scope of Administrative Law – Constitutional Law and Administrative Law – Growth of Administrative Law

Block – II:

Executive and Administrative Law – Classification of Administrative Actions – Administrative Discretion

Block – III:

Legislature and Administrative Law – Delegated Legislation – Control over Delegated Legislation

Block – IV:

Judiciary and Administrative Law – Judicial and Quasi-Judicial Functions – Administrative Tribunals – Judicial remedies

Block – V:

Government Control over Public Authorities – Statutory Inquiries – Ombudsman – Lok Pal and Lok Ayukta

Books:

1. Durga Das Basu – Administrative Law, Prentice Hall of India Pvt Ltd., New Delhi, 1986

2. Takwani, C.K. – Lecturers on Administrative Law, Eastern Book Company, Lucknow, 2001

3. Kesari, U.P.D., - Lecturers on Administrative Law

BPA 35
Local Government and Administration in India

Block – I:

Nature, scope and importance of Local Administration – Evolution of Local Government in Independent India – Balwant Roy and Ashok Mehta Committee Reports – 73rd and 74th Amendment Acts – Bhuria Committee Recommendations.

Block – II:

Organization Structure and Functions of Rural Local Government – Personnel Administration – Financial Powers – Control and Supervision over Rural Local Bodies

Block – III:

Organization Structure and Functions of Urban Local Government – Personnel Administration – Financial Powers – Control and Supervision of Urban Local bodies

Block – IV:

Rural and Urban Development Programmes – Employment and Poverty Alleviation Programmes – Urban Development Schemes – Housing, water supply and sanitation schemes

Block – V:

Role of District Collector in Development Administration – Role of DRDA – Priorities for weaker sections in Rural Areas in Socio-economic Development.

Books:

1. Maheswari, sriram – Local Governments in India, Lakshmi Narayan Agarwal, agra, 1997

2. Amarendra – Poverty, Rural Development and Public Policy, Deep and Deep Publishers, New Delhi 1998

3. Mathur, B.L. – Rural Development and Co-operation, RBSA Publishers, Jaipur

4. Dhaliwal, S.S. – Municipal Administration, Deep and Deep Publishers, New Delhi, 1990

5. Bhargava, B.S. and Rama Rao – Indian Local Government-A Study, Minerva Associates, New Delhi 1978

6. Gandhi, M.K. – Panchayati Raj, Navjivan Publishers, Ahmedabad, 1994

