
 Annexure-H
 /1/

Five Years Integrated (Hons) Public Administration

M.A.(Hons) Public Administration Five Year Integrated Programme with the option to exit B.A.(Hons.)
in Public Administration after 3 years

Syllabi and Courses of Reading For Five Years Integrated Programme in Public Administration

First Semester

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-I-01 Elements of Public

Administration-I

80 20 3 hrs.

02 MPA-I-02 Indian Administration-I 80 20 3 hrs

03 MPA-I-03 Personnel Administration-I 80 20 3 hrs.

04 MPA-I-04 Basic Concepts in Sociology 80 20 3 hrs.

05 MPA-I-05 English-I 80 20 3 hrs.

Second Semester

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-II-01 Elements of Public

Administration-II

80 20 3 hrs.

02 MPA-II-02 Indian Administration-II 80 20 3 hrs

03 MPA-II-03 Personnel Administration-II 80 20 3 hrs.

04 MPA-II-04 Society, Culture and Social

Change

80 20 3 hrs

05 MPA-II-05 English-II 80 20 3 hrs.

/2/

Third Semester

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-III-01 Comparative Public

Administration-I

80 20 3 hrs.

02 MPA-III-02 Indian Polity/Constitution 80 20 3 hrs

03 MPA-III-03 Development

Administration-I

80 20 3 hrs.

04 MPA-III-04 Methods in Social Research 80 20 3 hrs.

Fourth Semester

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-IV-01 Comparative Public

Administration-II

80 20 3 hrs.

02 MPA-IV-02 Financial Administration 80 20 3 hrs

03 MPA-IV-03 Development

Administration-II

80 20 3 hrs.

04 MPA-IV-04 Indian Society

80 20 3 hrs.

/3/

Fifth Semester

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-V-01 Social Welfare

Administration-I

80 20 3 hrs.

02 MPA-V-02 Social Problems in India

80 20 3 hrs

03 MPA-V-03 Rural Local Administration 80 20 3 hrs.

04 MPA-V-04 Introduction to Computer 60 40(P) 3 hrs.

Sixth Semester

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-VI-01 Social Welfare

Administration-II

80 20 3 hrs.

02 MPA-VI-02 Social Change and

Development

80 20 3 hrs

03 MPA-VI-03 Urban Local Administration 80 20 3 hrs.

04 MPA-VI-04 Environment Protection

Administration

80 20 3 hrs.

 /4/

Seventh Semester

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-VII-01 Administrative Theory 80 20 3 hrs.

02 MPA-VII-02 Administrative Thinker 80 20 3 hrs

03 MPA-VII-03 Human Resource

Development-I

80 20 3 hrs.

04 MPA-VII-04 Central Administration 80 20 3 hrs.

05 MPA-VII-05 Labour Welfare

Administration- I

80 20 3 hrs.

Eight Semester

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-VIII-01 Organizational Behaviour 80 20 3 hrs.

02 MPA-VIII-02 State Administration 80 20 3 hrs

03 MPA-VIII-03 Human Resource

Development-II

80 20 3 hrs.

04 MPA-VIII-04 Administrative Reforms in

India

80 20 3 hrs.

05 MPA-VIII-05 Labour Welfare

Administration-II

80 20 3 hrs.

 /5/

Ninth Semester

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-IX-01 Administrative Law-I 80 20 3 hrs.

02 MPA-IX-02 Judicial Administration 80 20 3 hrs

03 MPA-IX-03 Research Methodology-I 80 20 3 hrs.

04 MPA-IX-04 Specialization Paper 80 20 3 hrs.

05 MPA-IX-05 Specialization Paper 80 20 3 hrs.

Tenth Semester

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-X-01 Administrative Law-II 80 20 3 hrs.

02 MPA-X-02 Consumer Protection

Administration

80 20 3 hrs

03 MPA-X-03 Research Methodology-II 80 20 3 hrs.

04 MPA-X-04 Specialization Paper 80 20 3 hrs.

05 MPA-X-05 Specialization Paper 80 20 3 hrs.

 /6/

Specialization Streams

A- Advanced Public Administration

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-IX-04 Right to Information in India 80 20 3 hrs.

02 MPA-IX-05 Citizen Centred

Administration

80 20 3 hrs

03 MPA-X-04 Management Information

System

80 20 3 hrs.

04 MPA-X-05 Computer Application in

Administration

80 20 3 hrs.

B - Governance and Administration

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-IX-04 Good Governance 80 20 3 hrs.

02 MPA-IX-05 Constitutional Governance 80 20 3 hrs

03 MPA-X-04 E-Governance in India 80 20 3 hrs.

04 MPA-X-05 Ethical Governance in India 80 20 3 hrs.

 /7/

C - Social Welfare Administration

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-IX-04 Principles of Social Welfare 80 20 3 hrs.

02 MPA-IX-05 Women Welfare in India 80 20 3 hrs

03 MPA-X-04 Child Welfare in India 80 20 3 hrs.

04 MPA-X-05 SC/ST Welfare in India 80 20 3 hrs.

D – Labour Welfare Administration

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-IX-04 Basic Concepts of Industrial

Relations

80 20 3 hrs.

02 MPA-IX-05 Labour Laws in India 80 20 3 hrs

03 MPA-X-04 Wages/Salary Administration 80 20 3 hrs.

04 MPA-X-05 Labour Welfare Policy and

Perogrammes

80 20 3 hrs.

 /8/

E – Disaster Management and Administration

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-IX-04 Basic Concepts of Disaster

Management

80 20 3 hrs.

02 MPA-IX-05 Understanding the Natural

Disaster

80 20 3 hrs

03 MPA-X-04 Understanding the Man-

made Disaster

80 20 3 hrs.

04 MPA-X-05 Disaster Response and

Preparedness

80 20 3 hrs.

F – Banking and Insurance Administration

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-IX-04 Financial Services & Bank

Administration

80 20 3 hrs.

02 MPA-IX-05 Banking Laws and Practice in

India.

80 20 3 hrs

03 MPA-X-04 General Insurance

Management &

Administration

80 20 3 hrs.

04 MPA-X-05 Life Insurance Management &

Administration

80 20 3 hrs.

 /9/

G – Police Administration

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-IX-04 Elements of Police

Administration

80 20 3 hrs.

02 MPA-IX-05 Police Personnel

Administration

80 20 3 hrs

03 MPA-X-04 Jail Administration in India 80 20 3 hrs.

04 MPA-X-05 Criminal Law and Police

Administration

80 20 3 hrs.

H – Human Rights

Sr. No. Paper No. Nomenclature of the Paper Max. . Marks

 Theory I.A.

Time

01 MPA-IX-04 Fundamentals of Human

Rights

80 20 3 hrs.

02 MPA-IX-05 Human Rights at Global Level 80 20 3 hrs

03 MPA-X-04 Human Rights Education and

Training

80 20 3 hrs.

04 MPA-X-05 Human Rights: Judiciary,

Media & NGOs

80 20 3 hrs.

SYLLABUS WITH MINOR CHANGING PASSED IN PG BOS ON 27.01.2014

M.A.(Hons)-5 Years Integrated Course - 6th Semester

Social Welfare Administration – II (w.e.f. 2014-2015)

MPA-VI-01 M.Marks = 100

 Theory= 80

 I.A. = 20

 Time: 3.00 hrs.

Note: Attempt five questions, selecting one question from each Unit. Q.No. 9 is

 compulsory covering the entire syllabus. All questions carry equal marks.

UNIT-I

Ministry of Social Welfare: Organization & Functions,

Social Welfare Department at State Level.

Social Welfare Administration at District level.

UNIT-II

Role of Voluntary Organization in Social Welfare,

Implementation, Achievement and difficulties in the way of family welfare programmes in India.

 Women Welfare Programmes in India.

UNIT-III

 Child Welfare Programmes in India,

 Youth Welfare Programmes in India,

 Aged Welfare Programmes in India.

UNIT-IV

 SC and ST Welfare Programmes in India,

 OBC Welfare Programmes in India,

 Disabled Welfare Programmes in India.

RECOMMENDED BOOKS:

D.R. Sachdeva, Social Welfare in India, Allahabad: Kitab Mahal, 2009

S.L. Goel, Social Welfare in India, New Delhi: Deep & Deep, 1988.

Surender Kataria, Social Welfare in Administration in India, Jaipur: RSBA, 2002.

D.P. Chaudhary, Social Welfare Administration, Delhi: Atma Ram & Sons, 1992.

D.K. Mishra, Social Administration, Jaipur: College Book Depot, 1990.

 M.A.(HONS)-5 YEARS INTEGRATED COURSE Annexure-A

SEMESTER- VII (w.e.f. 2014-2015)

PAPER: MPA-VII-01 ADMINISTRATIVE THEORY

 Maximum Marks : 100

 Theory : 80

 Internal Assessment : 20

 Time : 3 hours

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All

 questions carry equal marks.

UNIT-I

Public Administration: Meaning & Definition; Growth of Public Administration, New Public

Administration: Concept, growth , features & Criticism, Public Private Partnership: concept & Growth.

New Public Management: Concept, growth, features & Criticism.

UNIT-II

Organisational Models: Open & Closed, Organisational Effectiveness: Concept & determinants,

Leadership: Concept, Definition & theories.

UNIT-III

Theories of Administration- Organisations: Henry Fayol’s Contribution to Administrative Theory,

Scientific Management Theory, Human Relations Theory

UNIT-IV

Communication: Meaning, Importance, Types & Process, Barriers to Communication, Supervision:

meaning, Importance, techniques & Methods of supervision, Administrative-Tribunals: Concept, Merits

& demerits, Administrative adjudication: Advantages & limitations.

Recommended Books:

1. Avasthi, A. & Maheshwari, S.R., Public Administration, Agra: Laxmi Narain Aggarwal, 2001.
2. Sharma M.P. & Sadana B.L., Public Administration in Theory and Practice, Allahabad: Kitab

Mehal, 2003.
3. Bhambri, C.P., Public Administration, Delhi: Vikas Publishers, 1991.

4. Sharma, P.D. & Sharma, H.C., Theory and Practices of Public Administration, New Delhi:
477BNJ

5. Basu, Rumki Public Administration: Concepts & Theories, Sterlin Publisers Povt. Limited,

New Delhi, 1994.

6. Baghel, C.L., Yogendra Kumar, Public Administration: Concept, approaches & Oranisational

Structure, Kanishka Publisers, Distributors, New Delhi.

7. Sharma M. Theory of Public Admn., Anmol Publications Pvt. Ltd., New Delhi, 2003.

 M.A.(HONS)-5 YEARS INTEGRATED COURSE

SEMESTER- VII

PAPER: MPA-VII-02

 Administrative Thinker

 Maximum Marks : 100

 Theory : 80

 Internal Assessment : 20

 Time : 3 hours

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All

 questions carry equal marks.

Unit-I

Kautaliya, Woodrow Wilson, Henri Fayol.

Unit-II

Luther Gullick, Lyndall Urwick, M.P. Follett.

Unit-III

F.W. Taylor, Elton Mayo

Unit-IV

Max Weber, Karl Marx.

Recommended Books:

1. George S. Claudes Jr., The History of Management Thought, New York, Prentice Hall, 1968.
2. R.N. Singh, Management Thought and Thinkers, Delhi, S. Chand, 1977.
3. Umesh Kumar and Sanjay Kumar Singh, Prachim Avm Adhunik Parshaskiya Vicharak, New

Delhi, National Book, 1980.
4. Marino Pinto, Management Thinkers, Bombay, Allied Publishers, 1986.
5. G.S. Sudha, History of Management Thought, Jaipur, RBSA, 1991 (Hindi Medium)
6. S.S. Nisha Ali, Eminent Administrative Thinkers, Delhi Associated Publishing House, 1998
7. S.R. Maheshwari, Administrative Thinkers, New Delhi: Macmillan, India Ltd., 2003
8. Ravindra Prasad; V.S. Prasad and Satyanarayan (ed.) Administrative Thinkders, New Delhi,

Sterling, 2012.

 M.A.(HONS)-5 YEARS INTEGRATED COURSE

SEMESTER- VII

PAPER: MPA-VII-03 HUMAN RESOURCE DEVELOPMENT (i)

 Maximum Marks : 100

 Theory : 80

 Internal Assessment : 20

 Time : 3 hours

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All

questions carry equal marks.

UNIT-I

Human Resource Development : Evolution of Human Resource Development, Meaning, Nature, Scope,

Functions, Principles and Significance of Human Resource Development. Human Resource Development

and Personnel Management.

UNIT-II

Human Resource Development Practices: Human Resource Planning, Training and Development, Wage

Administration.

UNIT-III

Ogranisational Conflicts : Meaning, Kinds, Reasons, Procedure and Techniques of Conflict Management.

Grievances Handling Mechanism: Meaning, Causes, Need, Grievance and Factors affecting Grievance

Procedure

Discipline, Meaning, Objectives, Nature, Causes, Principles of Maintaining Discipline..

UNIT-IV

 Organisational Efficiency: Meaning, Causes of Inefficiency, Human Resource Research, Human

Resource Audit.

 Recommended Books:

 T.D. Tiwari, Human Resource Development A New Perspective, Shanti Prakashan, Delhi, 2003,

 Deepak Sharma, Human Resource Development, APH publishing Corporation, New Delhi, 2011.

 Sandhir Sharma, Human Resource Development, Maxford Books, New Delhi, 2009

 A.M. Sheik, Human Resource Development And Management, S. Chand & Company Ltd., New

Delhi, 2003.

 Bhawdeep and Prem Kumar, Current Trends in Human Resource Development (HRD), Deep &

Deep Publicatiocations, New Delhi, 1995.

 T.V. Rao, Future of HRD, Macmillan India Ltd., New Delhi, 2003.

 T.V. Rao, Alternative Approaches and Strategies of Human Resource Development, Rawat li, n

Publications, Jaipur, 1988.

 J.P. Malik, Development Organizations for 21st Century, Development Associates, New Delhi,

2000.

 M.P. Srivastava, Human Resource Planning, Manak Publications Pvt. Ltd., New Delhi, 1997.

 H.C. Ganguli, Job Satisfaction Scales for Effective Management, Concept Publishing Company,

New Delhi, 1994.

 M.A. Sahaf, Management Accounting Principles and Practice, Vikas Publishing House Pvt. Ltd.,

New Delhi, 2000.

 G.D. SHARMA, K.K.Sharma and G.C. Surana, Manav Sanshadhan Prabandh, Ramesh Book Depot,

Jaipur, 1997.

 S.N. Mittal, Prabhandh Lakhankan, Mahabir Book Deport, Delhi.

 B.S. moshal, Organisational Theory and Behaviour, New Delhi : Ane Books, 2009.

 KumKum mukherjee, Principles of Management and Organisational Behaviour, New Delhi:

Tata mcGraw Hills, 2009

 S.K. Srivastva and Patiraj Kumari, Organizational Behaviour: A comprehensive Study, New

Delhi: Global vision Publishers, 2010.

 P. Subba Rao, Management and Organisational Behaviour, New Delhi: Himalaya Publishers,

2012.

 C.B.Gupta, Organisational Behaviour, New Delhi, 2012.

 R.K. Single, Organisational Behaviour, New Delhi, 2012

 Shashi K. Gupta, Organisational Behaviour, New Delhi.

 K. Aswathappa, Organisational Behaviour, New Delhi : Himalaya Publishers, 2012.

 Niraj Kumar, Organizational Behaviour, Mumbai: Himalya Publishers, 2013.

 M.A.(HONS)-5 YEARS INTEGRATED COURSE

SEMESTER- VII

PAPER: MPA-VII-04 CENTRAL ADMINISTRATION

 Maximum Marks : 100

 Theory : 80

 Internal Assessment : 20

 Time : 3 hours

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All

questions carry equal marks.

UNIT-I

Indian Federalism: Nature of Indian Administration, Federal and Unitary elements. Reasons of Strong

Centre. Centre-State Relations : Legislative, Administrative and Financial.

UNIT-II

Indian Parliament and its working: Functions and Role. Present status of Lok Sabha and Rajya Sabha

Parliamentary Standing Committees.

The Union Council of Ministers: Salient features of the Cabinet System , Composition, Powers and

functions of the Cabinet. Council of Ministers Vs Cabinet.

UNIT-III

Supreme Court : Organisation and Powers. Judicial Review: Meaning, nature and limitations. Central

Administrative Tribunal, Judicial Activism.

UNIT-IV

Generalist and Specialist: Historical Perspective, Difference between Generalists and Specialists.

Administration of Public Enterprises: Patterns, Role, Performance and Impact of Liberalisation.

Recommended Books:

 S.R. MAHESHWARI, Evolution of Indian Administration, New Delhi: Orient Longman, (Latest

Edition) 1974. (Hindi & English)

 S.R. Maheshwari, Indian Administration, New Delhi: Orient Longman.

 Surender Kataria, Indian Administration, Jaipur, RSBA, 2007.

 B.L. Fadia, Indian Administration, Agra : Sahitya Bhawan, 2007.

 B.B. Misra, The Central Administration of the East Company, London: Manchester Press, 1959.

 R.K. Arora and Rajni Goyal, Indian Public Administration, New Delhi: Wishwa, 1997.

 Hoshiar Singh, Indian Administration Allahabad: Kitab Mahal, 1998.

 Anirudh Ray, Some Aspects of Mughal Administration, New Delhi: Kalyani 1984.

 Prasad K. Nayak, S. Sen and G.S. Mansukhani (eds.) Indian Administration, New Delhi: Unique

Publishers, 2007.

 Ashok Chand, Indian Administration, London: Allen and Unvin, 1967

 R.P. Khosla, Administrative Structure of the Great Mughals, Delhi: Kanti Publications, 1991.

 J.N. Sarkar, Mughal Administrtion, Calcutta: M.C. Sarkar, 1935.

 Rumki Basu, Public Administration in India, Delhi: Sterling Publishers Private Limited, 2014..

M.A.(HONS)-5 YEARS INTEGRATED COURSE

SEMESTER- VII

PAPER: MPA-VII-05 LABOUR WELFARE ADMINISTRATION-I

 Maximum Marks : 100

 Theory : 80

 Internal Assessment : 20

 Time : 3 hours

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All

questions carry equal marks.

Unit-I

Labour Welfare- Meaning, Nature and Scope, Principles and Significance, Evolution of Labour Welfare,

Theories of Labour Welfare.

Unit-II

Labour Movement in India, Impact of Trade Union Movement on Indian Labour Movement, Problems of

Organized and Unorganized Labour in India.

Unit-III

Labour Policy in India, International Labour Organization (ILO), I.L.O. and Labour Welfare in India,

Recruitment of Industrial Labour in India.

Unit-IV

Union Ministry of Labour and Employment, Central Chief Labour Commissioner, National Commission

on Labour.

Books Recommended:

1. Vaid K.N., Labour Welfare in India, Sri Ram Centre for Industrial Relations, 1970
2. Singh V.B., Industrial Labour in India: Bombay Asia Publishing House 1967
3. Malhotra., The Law of Industrial Disputes, 1968
4. Sabramaniam C.N., Labour Management Relations in India.
5. Joshi E.K. & Dhyani, S.N., Labour Administration, Department of Adult Education, Jaipur,

University of Rajasthan, 1969.
6. India, Report of the Labour Investigation Committee.
7. India, Report of the Commission on Labour, 1969 & 2002.

8. Singh, R.C.P., Labour Welfare Administration, Delhi, Deep and Deep 1989.
9. Sexena, R.C., Labour Problems and Social Welfare, Meerut, Jai Parkash Nath, 1974.
10. T.N. Bhagoliwal, Economics of Industrial Relations and Labour Welfare in India.
11. Mamoria, C.B. , Industrial Relations and Labour Welfare in India, Kitab Mahal, Allahabad,

1975.

 M.A.(HONS)-5 YEARS INTEGRATED COURSE

SEMESTER- VIII (w.e.f. 2014-2015)

PAPER: MPA-VIII-01 ORGANIZATIONAL BEHAVIOUR

 Maximum Marks : 100

 Theory : 80

 Internal Assessment : 20

 Time : 3 hours

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All

questions carry equal marks.

UNIT-I

Introduction to Organisational Behaviour: Meaning, Nature, Scope, Features, Importance, Foundations

and Approaches.

UNIT-II

Factors of Individual Behaviour : Personal, Environmental, Psychological and Organisational Systems &

Resources.

Determinants of Group Behaviour : External Conditions, Group Member’s Resources.

UNIT-III

Perception : Meaning, Process and Influencing Factors; Perception and Organisational Behaviour.

Attitude : Meaning, Nature, Components, Formation; Attitude and Organisational Behaviour.

UNIT-IV

Organisational Culture: Meaning, Dimensions, Approaches and Changing Context of Organisational

Culture.

Organisational Change: Meaning, Types, Importance, Approaches and Role in Organisational Behaviour.

 Recommended Books :

 B.S. Moshal, Organisational Theory amd Behaviour, New Delhi : Ane Books, 2009.

 KumKum mukherjee, Principles of Management and Organisational Behaviour, New Delhi: Tata

mcGraw Hills, 2009

 S.K. Srivastva and Patiraj Kumari, Organizational Behaviour: A Comprehensive Study, New Delhi:

Global Vision Publishers, 2010.

 P. Subba Rao, Management and Organisational Behaviour, New Delhi: Himalaya Publishers,

2012.

 C.B.Gupta, Organisational Behaviour, New Delhi, Dhanpat Rai Publishers, 2012.

 R.K. Singla, Organisational Behaviour, New Delhi, V.K. Publication, 2012

 K. Aswathappa, Organisational Behaviour, New Delhi : Himalaya Publishers, 2012.

 Niraj Kumar, Organizational Behaviour, Mumbai: Himalya Publishers, 2013.

 Shashi K. Gupta, Organisational Behaviour, New Delhi, 2013

M.A.(HONS)-5 YEARS INTEGRATED COURSE

SEMESTER- VIII

PAPER: MPA-VIII-02 STATE ADMINISTRATION

 Maximum Marks : 100

 Theory : 80

 Internal Assessment : 20

 Time : 3 hours

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All

questions carry equal marks.

UNIT-I

State Legislature and its role, State Council of Ministers: Composition, Functions and Powers. Governor

and the Council of Ministers. Coalition Government: features and Impact.

UNIT-II

Haryana Urban Development Authority: Organisation , functions, evaluation.

Administrative Reform Commissions in Haryana.

State Election Commission: Organisation and functions

UNIT-III

District Administration: Divisional: Role and Position. Deputy Commissioner Powers, functions and

changing role of Deputy Commissioner after Independce. Superintendent of Police Powers and

functions.

UNIT-IV

District Rural Development Agency: Organisation and functions.

Haryana Rural Development Authority: Organisation and functions., BDPO (Block Development and

Panchayat Officer of Haryana).

Recommended Books:

 S.R. MAHESHWARI, Evolution of Indian Administration, New Delhi: Orient Longman, (Latest

Edition) 1974. (Hindi & English)

 S.R. Maheshwari, Indian Administration, New Delhi: Orient Longman.

 Surender Kataria, Indian Administration, Jaipur, RSBA, 2007.

 B.L. Fadia, Indian Administration, Agra : Sahitya Bhawan, 2007.

 B.B. Misra, The Central Administration of the East Company, London: Manchester Press, 1959.

 R.K. Arora and Rajni Goyal, Indian Public Administration, New Delhi: Wishwa, 1997.

 Hoshiar Singh, Indian Administration Allahabad: Kitab Mahal, 1998.

 Anirudh Ray, Some Aspects of Mughal Administration, New Delhi: Kalyani 1984.

 Prasad K. Nayak, S. Sen and G.S. Mansukhani (eds.) Indian Administration, New Delhi: Unique

Publishers, 2007.

 Ashok Chand, Indian Administration, London: Allen and Unvin, 1967

 R.P. Khosla, Administrative Structure of the Great Mughals, Delhi: Kanti Publications, 1991.

 J.N. Sarkar, Mughal Administrtion, Calcutta: M.C. Sarkar, 1935.

 Rumki Basu, Public Administration in India, Delhi: Sterling Publishers Private Limited, 2014.

 S.R. Maheshwari, State Governments In India, New Delhi: Macmillan, 2000.

 Ramesh Arora and Geeta Chaturvedi, Bharat Mein Rajya Prashashan, Jaipur, RSBA,2001.

 Harish Chander Sharma, State Administration in India (Hindi) Jaipur: College Book Depot, 2002.

 M.A (Hons)-5 years Integrated Public Administration

Semester-VIII

MPA-VIII-03 HUMAN RESOURCE DEVELOPMENT (ii)

 Maximum Marks : 100

 Theory : 80

 Internal Assessment : 20

 Time : 3 hours

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All

 questions carry equal marks.

Unit-I

 Human Resource Practices: Human Resource Accounting, Career planning and Development,

Performance Appraisal.

Unit-II

Employees and Organisation:

Communication, Management Information System, Organisational Development.

Unit-III

Job Analysis Process: Job Analysis, Job Description, Job specification and Job Enrichment,

Unit-IV

Challenges and Trends in HRD, Management by Objectives, Creativity in Management, Modern Trends

and Challenges in Human Resource Development, Human Development in Indian Perspective.

 Recommended Books:

 T.D. Tiwari: Human Resource Development, A New Perspective . Shanti Prakashan Delhi,2003..

 Deepak Sharma, Human Resource Development, APH publishing Corporation, New Delhi, 2011.

 Sandhir Sharma, Human Resource Development, Maxford Books, New Delhi, 2009

 A.M. Sheik, Human Resource Development And Management, S. Chand & Company Ltd., New

Delhi, 2003.

 Bhawdeep and Prem Kumar, Current Trends in Human Resource Development (HRD), Deep &

Deep Publicatiocations, New Delhi, 1995.

 T.V. Rao, Future of HRD, Macmillan India Ltd., New Delhi, 2003.

 T.V. Rao, Alternative Approaches and Strategies of Human Resource Development, Rawat li, n

Publications, Jaipur, 1988.

 J.P. Malik, Development Organizations for 21st Century, Development Associates, New Delhi,

2000.

 M.P. Srivastava, Human Resource Planning, Manak Publications Pvt. Ltd., New Delhi, 1997.

 H.C. Ganguli, Job Satisfaction Scales for Effective Management, Concept Publishing Company,

New Delhi, 1994.

 M.A. Sahaf, Management Accounting Principles and Practice, Vikas Publishing House Pvt. Ltd.,

New Delhi, 2000.

 G.D. SHARMA, K.K.Sharma and G.C. Surana, Manav Sanshadhan Prabandh, Ramesh Book Depot,

Jaipur, 1997.

 S.N. Mittal, Prabhandh Lakhankan, Mahabir Book Deport, Delhi.

 B.S. moshal, Organisational Theory and Behaviour, New Delhi : Ane Books, 2009.

 KumKum mukherjee, Principles of Management and Organisational Behaviour, New Delhi: Tata

mcGraw Hills, 2009

 S.K. Srivastva and Patiraj Kumari, Organizational Behaviour: A comprehensive Study, New Delhi:

Global vision Publishers, 2010.

 P. Subba Rao, Management and Organisational Behaviour, New Delhi: Himalaya Publishers,

2012.

 C.B.Gupta, Organisational Behaviour, New Delhi, 2012.

 R.K. Single, Organisational Behaviour, New Delhi, 2012

 Shashi K. Gupta, Organisational Behaviour, New Delhi.

 K. Aswathappa, Organisational Behaviour, New Delhi : Himalaya Publishers, 2012.

 Niraj Kumar, Organizational Behaviour, Mumbai: Himalya Publishers, 2013.

 M.A (Hons)-5 years Integrated Public Administration

Semester-VIII

MPA-VIII-04 ADMINISTRATIVE REFORMS IN INDIA

 Maximum Marks : 100

 Theory : 80

 Internal Assessment : 20

 Time : 3 hours

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All

questions carry equal marks.

UNIT-I

Administrative Reforms ; Meaning, nature, concept, Research Sources and Strategy . Post

Independence Administrative Reforms .

Bureaucracy and continuity of Reform Policy.

UNIT-II

Organisation and Method ; Meaning, Nature, Function, Objectives and Role

Location of O and M Unit, Staffing, O & M, Techniques ; Survey, Inspection, Forms, Control, file

Operations, Organisational Structure of O and M.

UNIT-III

Administrative Reforms Committees; Ist Administrative Reform Commission; Organisation, function and

Recommendations IInd Administrative Reforms Commission, Organisation, function and

Recommendations.

UNIT-IV

Globalisation and Administrative Reforms, Good Governance , Right to Information,Citizen Charter and

Responsive Administration

Recommended Books:

 S.R. Maheshwari, Administrative Reforms in India, New Delhi, McMillan India Ltd., 2002.

 Avasthi and Maheshwari, Public Administration, Agra, Lakshmi Narain Agarwal, 2001.

 B.L. Fadia and Kuldeep Fadia, Public Administration, Agra Sahitya Bhawan Publication, 2000

 M.P. Sharma and B.L. Sadana, Public Administration Theory and Practice, Allahabad, Kitab

Mahal , 2006

 Ramesh K. Arora (ed), Administrative Theory, New Delhi, IIPA, 1984.

 S.R. Maheshwari, Theory and Concepts in Public Administration, New Delhi, Allied Publishers,

1991.

 P.D. Sharma, H.C. Sharma, Theory and Practice of Public Administration, New Delhi, College

Book Depot, 1998.

 L.D. White, Introduction to the Study of Public Administration, New York, MacMillan, 1995.

 M.A (Hons)-5 years Integrated Public Administration

Semester-VIII

MPA-VIII-05 LABOUR WELFARE ADMINISTRATION-II

 Maximum Marks : 100

 Theory : 80

 Internal Assessment : 20

 Time : 3 hours

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All

questions carry equal marks.

Unit-I

Labour Welfare and Liberalisation, Wage Policy and Wage Regulation Machinery ,Workers Education &

Training.

Unit-II

Labour Department with Special Reference to Haryana, Labour Welfare Officer, Workers Participation in

Management.

Unit-III

Labour Legislation in India: Payment of Minimum Wages Act, 1936; Industrial Disputes Act, 1947.

Unit-IV

Labour Welfare Legislation in India: Employees Provident Fund Act 1952, Maternity Benefits Act 1961,

Child Labour (Prohibition and Abolition)Act, 1986.

Books Recommended:

1. Vaid K.N., Labour Welfare in India, Sri Ram Centre for Industrial Relations, 1970
2. Singh V.B., Industrial Labour in India: Bombay Asia Publishing House 1967
3. Malhotra., The Law of Industrial Disputes, 1968
4. Sabramaniam C.N., Labour Management Relations in India.
5. Joshi E.K. & Dhyani, S.N., Labour Administration, Department of Adult Education, Jaipur,

University of Rajasthan, 1969.
6. Report of the Commission on Labour, 1969 & 2002.

7. Singh, R.C.P., Labour Welfare Administration, Delhi, Deep and Deep 1989.
8. Sexena, R.C., Labour Problems and Social Welfare, Meerut, Jai Parkash Nath, 1974.
9. C.B. Mamoria, Industrial Relations and Labour Welfare in India, Allahabad: Kitab Mahal, 1975.
10. K. Mariappan, Employment Policy and Labour Welfare in India, New Delhi: New Century

Publications, 2011.

11. C.S. Venkata Ratnam, Industrial Relations, New Delhi: Oxford University Press, 2008

