

PUBLIC ADMINISTRATION OPTIONAL

Syllabus

Paper 1 : Administration Theory

1. Introduction:

Meaning, scope and significance of Public Administration, Wilson's vision of Public Administration, Evolution of the discipline and its present status. New Public Administration, Public Choice approach; Challenges of liberalisation, Privatisation, Globalisation; Good Governance: concept and application; New Public Management.

2. Administrative Thought:

Scientific Management and Scientific Management movement; Classical Theory; Weber's bureaucratic model, its critique and post-Weberian Developments; Dynamic Administration (Mary Parker Follett); Human Relations School (Elton Mayo and others); Functions of the Executive (C.I. Barnard); Simon's decision-making theory; Participative Management (R. Likert, C. Argyris, D. McGregor.)

3. Administrative Behaviour:

Process and techniques of decision-making; Communication; Morale; Motivation Theories content, process and contemporary; Theories of Leadership: Traditional and Modern:

4. Organisations:

Theories systems, contingency; Structure and forms: Ministries and Departments, Corporations, Companies; Boards and Commissions; Ad hoc, and advisory bodies; Headquarters and Field relationships; Regulatory Authorities; Public-Private Partnerships.

5. Accountability and Control:

Concepts of accountability and control; Legislative, Executive and judicial control over administration; Citizen and Administration; Role of media, interest groups, voluntary organisations; Civil society; Citizen's Charters; Right to Information; Social audit.

6. Administrative Law:

Meaning, scope and significance; Dicey on Administrative law; Delegated legislation; Administrative Tribunals.

7. Comparative Public Administration:

Historical and sociological factors affecting administrative systems; Administration and politics in different countries; Current status of Comparative Public Administration; Ecology and administration; Riggsian models and their critique.

8. Development Dynamics:

Concept of development; Changing profile of development administration; 'Anti-development thesis'; Bureaucracy and development; Strong state versus the market debate; Impact of liberalisation on administration in developing countries; Women and development the self-help group movement.

9. Personnel Administration:

Importance of human resource development; Recruitment, training, career advancement, position classification, discipline, performance appraisal, promotion, pay and service conditions; employer-employee relations, grievance redressal mechanism; Code of conduct; Administrative ethics.

10. Public Policy:

Models of policy-making and their critique; Processes of conceptualisation, planning, implementation, monitoring, evaluation and review and their limitations; State theories and public policy formulation.

11. Techniques of Administrative Improvement:

Organisation and methods, Work study and work management; e-governance and information technology; Management aid tools like network analysis, MIS, PERT, CPM.

12. Financial Administration:

Monetary and fiscal policies: Public borrowings and public debt Budgets types and forms; Budgetary process; Financial accountability; Accounts and audit.

Paper 2 : Indian Administration

1. Evolution of Indian Administration:

Kautilya Arthashastra; Mughal administration; Legacy of British rule in politics and administration
Indianization of Public services, revenue administration, district Administration, local self Government.

2. Philosophical and Constitutional framework of Government:

Salient features and value premises; Constitutionalism; Political culture; Bureaucracy and democracy;
Bureaucracy and development.

3. Public Sector Undertakings:

Public sector in modern India; Forms of Public Sector Undertakings; Problems of autonomy, accountability
and control; Impact of liberalisation and privatisation.

4. Union Government and Administration:

Executive, Parliament, Judiciary-structure, functions, work processes; Recent trends; Intra-governmental
relations; Cabinet Secretariat; Prime Minister's Office; Central Secretariat; Ministries and Departments;
Boards; Commissions; Attached offices; Field organisations.

5. Plans and Priorities:

Machinery of planning; Role, composition and functions of the Planning Commission and the National
Development Council; 'Indicative' planning; Process of plan formulation at Union and State levels;
Constitutional Amendments (1992) and decentralised planning for economic development and social justice.

6. State Government and Administration: Union-State administrative, legislative and financial relations;
Role of the Finance Commission; Governor; Chief Minister; Council of Ministers; Chief Secretary; State
Secretariat; Directorates.

7. District Administration since Independence: Changing role of the Collector; Union-State-local
relations; Imperatives of development management and law and order administration; District administration
and democratic decentralisation.

8. Civil Services:

Constitutional position; Structure, recruitment, training and capacity building; Good governance initiatives;
Code of conduct and discipline; Staff associations; Political rights; Grievance redressal mechanism; Civil
service neutrality; Civil service activism.

9. Financial Management:

Budget as a political instrument; Parliamentary control of public expenditure; Role of finance ministry in
monetary and fiscal area; Accounting techniques; Audit; Role of Controller General of Accounts and
Comptroller and Auditor General of India.

10. Administrative Reforms since Independence:

Major concerns; Important Committees and Commissions; Reforms in financial management and human
resource development; Problems of implementation.

11. Rural Development:

Institutions and agencies since Independence; Rural development programmes: foci and strategies;
Decentralization and Panchayati Raj; 73rd Constitutional amendment.

12. Urban Local Government:

Municipal governance: main features, structures, finance and problem areas; 74th Constitutional Amendment; Global-local debate; New localism; Development dynamics, politics and administration with special reference to city management.

13. Law and Order Administration:

British legacy; National Police Commission; Investigative agencies; Role of Central and State Agencies including para military forces in maintenance of law and order and countering insurgency and terrorism; Criminalisation of politics and administration; Police-public relations; Reforms in Police.

14. Significant issues in Indian Administration:

Values in public service; Regulatory Commissions; National Human Rights Commission; Problems of administration in coalition regimes; Citizen administration interface; Corruption and administration; Disaster management.


Scan this QR Code for details on UPSC CSE Optional Subjects. Get Subject Specific Syllabus, Booklist, PYQs instantly for free!

OR Visit upscmonk.in/optional-subject/