Department of Public Administration

Osmania University, Hyderabad

BA III Year Approved Syllabus (2010-2011)

(Under Common Core)
PAPER – III: MANAGEMENT OF RESOURCES

Block I: Human Resource Management

1. Meaning, Nature, Scope and Significance of Human Resource Management

2. Human Resource Strategy and Planning

3. Recruitment, Selection, Appointment and Promotion
4. Pay – Components, Principles of Pay & Pay Commissions
Block II: Capacity Building

5. Performance Appraisal – Rewards and Incentives Management

6. Human Resource Development – Concept of HRD; Training – Objectives, Types, Evaluation
7. Employee Capacity Building Strategies and Total Quality Management
8. Human Resource Management Effectiveness and Human Resource Audit

9. Issues in HRM – Downsizing, Outsourcing, Consultancies

Block III: Financial Management

10. Meaning, Scope and Importance of Financial Management

11. Budget – Concept, Principles of Budgeting; Preparation, Enactment and Execution
12. Organization and functions of the Finance Ministry

13. Union – State Financial relations and the role of the Finance Commission

14. Parliamentary Financial Committees – Public Accounts Committee, Estimates Committee and Committee on Public Undertakings and Comptroller and Auditor General of India
Block IV: Materials Management

15. Procurement

16. Storage and Distribution

17. Logistics Management

Expected Teaching Hours: 100 to 120

PAPER –IV: (OPTIONAL): (A) OFFICE MANAGEMENT
Block I: Introduction

1. Office Administration : Nature, Scope and Importance

2. Basic Principles of Office Organization
Block II: Office Organization and Management

3. Office Planning and Lay-out Office Environment

4. Form : Management and Control

5. Filing System and Periodical Reports
6. Office Communication, Correspondence
7. Management of Office Records
8. Office Stationery

Block III: Office Management: Processes and Issues

9. Work Study, Work Measurement, Work Simplification

10. Management by Objectives

11. Office Supervision

12. Staff Welfare
Block IV: Trends and Issues in Office Management

13. Office Automation and Paperless Office

14. Back Office Operations and Front Office Delivery

15. Social System and Public Office Administration

16. Office Management in Government : Issues

Expected Teaching Hours: 100 to 120

PAPER –IV: (OPTIONAL): (B) E-Governance

Introduction

1. Meaning, Definition and Importance of Electronic Governance

2. Evolution of E-Governance
3. Information Society and Community Empowerment
4. IT Act 2000 and National E-Governance Programme - 2002

5. Opportunities and Challenges for E-Governance in India

Techniques of e-Governance

6. GIS Based Management Systems
7. Citizen Database and Human Development
8. Back Office Operations and Front Office Delivery

9. Public Grievance Redressal Mechanisms
e-Governance : Case Studies

10. Akshaya Programme in Kerala

11. Bhoomi in Karnataka
12. Wired Village Project – Warana experiment in Maharashtra

e- Governance in Andhra Pradesh: Case Studies

13. Computer – Aided Administration of Registration Department (CARD
14. E-Seva (Electronic Citizen Services)

15. Rural Kiosks

Expected Teaching Hours: 100 to 120

PAPER –IV: (OPTIONAL): (C) Rural and Urban Governance in India

Block I: Concept of Democratic Decentralization

1. Local Government: Concept, Features and Importance.

2. Democratic Decentralization.: Concept, Evolution and significance
3. Evolution of Local Government in India : Community Development Programme and National Extension Service

Block II: Rural Local Governance

4. Balwant Rai Mehta .and Ashok Mehta Committee Reports : Structures, Functions and Finances; Second generation and Third generation Panchayats
5. Reforms in Panchayat Raj – Features of 73rd CAA and Organizational structures for Panchayathi Raj
6. Intra – Rural Local Government relationships: Gram Sabha and Gram Panchayats; Distribution of Powers and Functions; Intra Tier responsibilities (The Eleventh Schedule)

Block III: Urban Governance
7. Urbanization in India and Policies and Strategies

8. Evolution of Urban Local Governments in India : Reforms in Urban Local Bodies – Features of 74th CAA
9. Urban Local Government – Structure, functions, officials, Committee System, Finances, Officials and Political executives (with special reference to Andhra Pradesh).

10. Municipal Corporations: Structure, Committee System, Finances, Officials and Political executives (with special reference in Andhra Pradesh).

11. Urban Development Authorities in Andhra Pradesh and their working
Block IV: Issues and Trends

12. State Control and Supervision over Local Bodies.

13. Micro planning and implementation, Social Audit, Capacity Building of Grassroots functionaries
14. Parallel bodies and Voluntary Sector: Self Help Groups, Users Associations and Parastatals

15. Sustainable Development and Challenges to Decentralized Governance

Expected Teaching Hours: 100 to 120

PAGE
5

