

**UNIVERSITY GRANTS COMMISSION  
NET BUREAU**

**Code No. : 14**

**Subject : PUBLIC ADMINISTRATION**

**SYLLABUS AND SAMPLE QUESTIONS**

**Note :**

There will be two question papers, Paper - II and Paper - III ( Parts - A & B ). Paper - II will cover 50 Objective Type Questions ( Multiple choice, Matching type, True / False, Assertion-Reasoning type ) carrying 100 marks. Paper - III will have two Parts - A and B ; Paper - III (A) will have 10 Short Essay Type questions ( 300 words ) carrying 16 marks each. In it there will be one question with internal choice from each unit ( i.e. 10 questions from 10 units ; Total marks will be 160 ). Paper - III (B) will be compulsory and there will be one question from each of the Electives. The candidate will attempt only one question ( one elective only in 800 words ) carrying 40 marks. Total marks of Paper - III will be 200.

**PAPER - II**

**1. Theory of Public Administration**

Public Administration — Meaning, Nature and Scope, Public and Private Administration, New Public Administration, New Public Management.

Administrative Thinkers — Kautilya, Woodrow Wilson, Gulick and Urwick, Max Weber, F. W. Taylor, Henri Fayol, M. P. Follet, Elton Mayo, C.I. Barnard, Herbert Simon, D. H. McGregor, Abraham Maslow, Herzberg, Chris Argyris and Fred Riggs.

Theories — Classical, Human Relations, Bureaucratic, Public Choice and Principal Agent relationship.

Approaches to the study of Public Administration — Scientific Management, Behavioural Systems, Structural-Functional, Decision-making, Public Policy and Marxian.

Organisation — Bases of Organisation, Formal and Informal, Principles of Organisation — Hierarchy, Span of Control, Unity of Command, Delegation, Decentralisation and Coordination ; Line-Staff Agencies.

Leadership, Motivation and Communication.

## **2. Comparative Public Administration**

Comparative Public Administration — Nature and Scope.

Theories and Models of Comparative Public Administration — Contributions of Fred Riggs, Montgomery and Ferrel Heady.

A comparative Study of the Administration, Institutions and Processes in U.K., U.S.A., and India.

Various Control Mechanisms over Administration in U.K. U.S.A. and India.

Citizen and Administration — Machinery for redressal of citizen's grievances in U.K., U.S.A. and India.

## **3. Development Administration**

Development Administration — Meaning, Nature and Scope, Concept of Development Administration ; Development Administration and Traditional Administration ; Characteristics of Administration in Developed and Developing Countries.

Public and Private Sectors and their Administration.

Planning — Projects and Plan Formulation, Plan Implementation and Evaluation.

Bureaucracy and Development Administration — Role of Bureaucracy in Plan Formulation and its Implementation.

Development Administration — Interactions among Bureaucrats, Politicians, Technocrats, Social Scientists, Educationists and Journalists. People's Participation in Development.

International Aid and Technical Assistance programmes — IMF, IBRD, WTO.

## **4. Indian Administration**

Administrative Legacies at the time of Independence — Civil Services ; District and Revenue Administration.

Organisation of Government at the Central level — Organisation of Secretariat, Ministries and Departments, Cabinet Secretariat, P.M.O.

Organisation of Government at the State level — Secretariat, Role of Chief Secretary, Organisation of Ministries, Departments and Directorates.

Personnel Administration — Classification of Services, Recruitment, Recruitment Agencies — U.P.S.C. and State Public Service Commissions, Training, Promotion, Discipline, Morale, Staff Associations, Employer-Employee Relations.

Financial Administration — Budget, Enactment of Budget, Finance Ministry and its Role, Audit and Accounts, Comptroller and Auditor-General.

Plans — Five-Year Plans, Formulation of Plans, Planning Commission, National Development Council, Plan Implementation.

Centre-State Relations — Legislative, Administrative and Financial, Finance Commission.

Control over Administration — Legislative, Executive and Judicial Control, Transparency, Accountability and Administrative Responsiveness.

District Administration — Organisation of District Administration, Role of District Collector in Development, Local Government — Rural and Urban, Panchayati Raj Institutions and their Role in Development.

Citizen and Administration — Lokpal and Lokayukta.

Delegated Legislation and Administrative Adjudication.

Administrative Reforms in India since Independence.

## **5. Research Methodology**

Types of Research

Identification of Problem and Preparation of Research Design.

Research Methods in Social Sciences.

Hypothesis.

Sampling — Various Sampling Procedures.

Tools of Data Collection — Questionnaire, Interview, Content Analysis.

Processing of Data.

Measures of Central Tendency — Mean, Mode and Median.

Report Writing.

## **6. Social and Economic Administration**

Meaning, Nature and Scope of Social Welfare and Social Justice.

Central Social Welfare Board and State Social Welfare Boards.

Major Social Sectors — Health and Education.

Industrial Policy Resolutions and Growth of Public Sector in India.

Public Sector — Features, Problems of Management, Accountability and Autonomy.

New Economic Policy — Liberalisation, Privatisation and Globalisation.

## **7. Local Governments — Rural and Urban**

Meaning, Nature and Scope of Local Governments

Major Features and Structure of Local Government in U.K., U.S.A., France and India

73rd and 74th Constitutional Amendments in India

Functions and Role of Local Governments in India

State-Local Relations in India

**PAPER - III (A)**  
**( CORE GROUP )**

**Unit - I**

Public Administration — Meaning, Nature and Scope, Public and Private Administration, New Public Administration, New Public Management.

**Unit - II**

Organisation — Bases of Organisation — Formal and Informal, Principles of Organisation, Hierarchy, Span of Control, Unity of Command, Delegation, Decentralisation, Co-ordination and Line & Staff Agencies.

**Unit - III**

Administrative Thinkers — Kautilya, Woodrow Wilson, Luther Gullick and Lyndall Urwick, Max Weber, F. W. Taylor, Henry Fayol, M.P. Follet, Elton Mayo, Chester Barnard, Herbert Simon, D.H. McGregor, Abraham Maslow, Frederick Herzberg and Chris Argyris.

**Unit - IV**

Theories and Models of Comparative Public Administration — Contributions of Fred Riggs, Montgomery and Ferrel Heady.

A Comparative Study of the Administration, Institutions and Processes in U.K., U.S.A. and India.

**Unit - V**

Development Administration — Meaning, Nature and Scope, Concept of Development Administration, Development Administration and Traditional Administration, Characteristics of Administration in Developed and Developing Countries.

Bureaucracy and Development Administration.

**Unit - VI**

Indian Administration — Organisation of the Union Government — Central Secretariat, Ministries and Departments, Cabinet Secretariat, P.M.O.

Organisation of the State Government — Secretariat, Role of Chief Secretary, Organisation of Departments and Directorates.

**Unit - VII**

Personnel Administration — Classification of Services, Recruitment, Recruitment Agencies — U.P.S.C. and State Public Service Commissions, Training, Promotion, Discipline, Morale, Staff Associations, Employer-Employee Relations.

Financial Administration — Budget — Meaning, Preparation and Enactment, Finance Ministry and its Role, Audit and Accounts, Comptroller and Auditor-General.

**Unit - VIII**

Research Methodology — Research Methods in Social Sciences.

Types of Research, Sampling, Tools of Data Collection.

**Unit - IX**

Structure of District Administration, Role of District Collector, Local Government — Rural and Urban : Structure, Functions and Role, Finances ; State-Local Relations.

**Unit - X**

Social and Economic Administration — The Concept of Social Welfare, Social Justices and Social Change.

The Concepts of Liberalisation, Privatisation and Globalisation — The New Economic Policy.

Role of Voluntary and Non-governmental Agencies in Socio-economic Development.

**PAPER - III (B)**

( ELECTIVE / OPTIONAL )

**Elective - I**

Public Policy — Meaning, Types and Significance.

Approaches to Public Policy.

Institutional Arrangements for Policy-making.

Policy-making Process, Policy Implementation, Policy Education, Policy Monitoring and Evaluation.

Policy Analysis.

**Elective - II**

Concepts of Social Welfare, Social Justice and Social Change.

Organisational Structure for Social Justice Administration — Central Social Welfare Board, State Social Welfare Boards, Role of N.G.O.s and Voluntary Organisations, State Departments of Social Welfare and the Union Ministry of Social Justice and Empowerment, Reservation Policy.

Major Social Sectors — Health and Education.

### **Elective - III**

Economic Policy in India since Independence.

Concept of Mixed Economy.

Industrial Policy Resolutions and Growth of Public Enterprises in India.

Public Enterprises — Features, Problems of Management, Accountability and Autonomy.

Liberalisation, Privatisation and Globalisation, Disinvestment Policy — The New Economic Policy.

### **Elective - IV**

Local Self-Government — Meaning, Nature and Scope.

73rd and 74th Constitutional Amendments in India.

Organisation and Functions.

Finances.

State and Local Government Relations.

Challenges before the Local Self-Government.

### **Elective - V**

Concept of Rural Development, Approaches to Rural Development, Community Development, Area Development, Integrated Rural Development, Centralization and Decentralization, Role of Cooperatives.

Process of Urbanization, Urban Development Infrastructure, Housing, Water Supply, Sewerage, Environment, Transport.

Master Plan, National Capital Region, Development Authorities, Slums.

## SAMPLE QUESTIONS

### PAPER - II

1. Which of the following statements about the meaning of Public Administration is correct ?
  - (A) It is an individual effort directed towards the realization of a consciously laid down objective.
  - (B) According to Pfeifner and Presthus, administration is the organisation and direction of human and material resources to obtain the results which may not be clearly defined.
  - (C) According to John A. Vieg, administration is determined, action taken in pursuit of conscious purpose.
  - (D) Public Administration is not concerned with subject of intellectual study and inquiry.
  
2. Which of the following are the common features of comparative administration and comparative politics as stated by Ferrel Heady and Sybil L. Stokes ?
  - I. Comparative youth of their participants
  - II. Effort to arrive at concepts and theories that are timely universal
  - III. Effort to be inter-disciplinary in interests and techniques
  - IV. General commitment to the outlook identified with behaviouralism.

Select the correct answer from the codes given below :

- (A) I, II and III
- (B) II, III and IV
- (C) I, II, III and IV
- (D) I, II and IV.

**PAPER - III (A)**

1. "The roots of scientific study of Public Administration are traced to the pioneering contribution made by Woodrow Wilson." Examine.

OR

"The P.M.O. is the centre of all activities of the Government of India." Elaborate.

2. "The difference between development and traditional development administration is generally untenable." Comment.

OR

"Though public bureaucracy has emerged as the career of the policies and programmes of the Government, it is time to focus attention on its weaknesses and inadequacies in this regard." Analyse.

**PAPER - III (B)**

11. "Centralizing tendencies in Indian federalism are vividly established in the state-level government relationship even to-day." Discuss.

OR


## टिप्पणी :

पाठ्यक्रम में दो प्रश्न-पत्र होंगे, प्रश्न-पत्र — II तथा प्रश्न-पत्र — III ( भाग — A तथा B ) । प्रश्न-पत्र — II में 50 बहु-विकल्पी प्रश्न ( बहु-विकल्पी टाइप, सुमेलित टाइप, सत्य / असत्य, कथन-कारण टाइप ) होंगे, जिनका अंक 100 होगा । प्रश्न-पत्र — III के दो खण्ड — A और B होंगे; प्रश्न-पत्र — III ( A ) में लघु निबन्ध प्रकार के 10 प्रश्न ( 300 शब्दों का ) होंगे जिनमें प्रत्येक प्रश्न 16 अंकों का होगा । इनमें प्रत्येक इकाई से एक-एक प्रश्न आन्तरिक विकल्प के साथ होंगे ( 10 प्रश्न, 10 इकाई से; कुल अंक 160 होंगे ) । प्रश्न-पत्र — III ( B ) अनिवार्य होगा, जिसमें ऐच्छिक विषयों में से एक-एक प्रश्न होंगे । परीक्षार्थी को केवल एक प्रश्न ( एक ऐच्छिक केवल 800 शब्दों के ) करना होगा, जिसका अंक 40 होगा । प्रश्न-पत्र — III के कुल अंक 200 होंगे ।

## प्रश्न पत्र — II

### 1. लोक प्रशासन के सिद्धान्त

लोक प्रशासन — अर्थ, प्रकृति और क्षेत्र, लोक प्रशासन और निजी प्रशासन, नवीन लोक प्रशासन, नवीन लोक प्रबन्ध ।

प्रशासनिक विचारक — कौटिल्य, बुडरो विल्सन, गुलिक तथा उर्विक, मैक्स वेबर, एफ० डल्ल्यू० टेलर, हेनरी फैयॉल तथा एम० पी० फालेट, एल्टन मेयो, सी० आई० बरनार्ड, हर्वर्ट साइमन, डी० एच० मैकग्रेगर, अब्राहम मैस्लो, हर्जबर्ग, क्रिस एरजारिस तथा फ्रेड रिग्स ।

सिद्धान्त — शास्त्रीय विचारधारा, मानव-सम्बन्ध विचारधारा, नौकरशाही विचारधारा, लोक-चयन तथा मुखिया-अधिकर्ता सम्बन्ध ।

लोक प्रशासन के अध्ययन के उपागम — वैज्ञानिक प्रबन्ध, व्यवहारवादी उपागम, व्यवस्थावादी उपागम, संरचनात्मक-कार्यात्मक उपागम, निर्णय-निर्माण सम्बन्धी उपागम, लोक नीति व मार्क्सवादी उपागम ।

संगठन — संगठन के आधार, औपचारिक व अनौपचारिक संगठन, संगठन के सिद्धान्त — पदसोपान, नियंत्रण का विस्तार क्षेत्र, आदेश की एकता, हस्तान्तरण, विकेन्द्रीकरण व समन्वय; सूत्र व स्टाफ अधिकरण ।

नेतृत्व, अभिप्रेरणा व संचार ।

### 2. तुलनात्मक लोक प्रशासन

तुलनात्मक लोक प्रशासन — प्रकृति एवं क्षेत्र ।

तुलनात्मक लोक प्रशासन के सिद्धान्त और प्रतिमान — फ्रेड रिग्स, मांटगोमरी तथा फैरल हैडी का योगदान ।

ग्रेट ब्रिटेन, संयुक्त राज्य अमेरिका तथा भारत के प्रशासन, संस्थाओं तथा प्रक्रियाओं का तुलनात्मक अध्ययन ।

ग्रेट ब्रिटेन, संयुक्त राज्य अमेरिका तथा भारत में प्रशासन पर नियंत्रण की विभिन्न विधियाँ ।

नागरिक व प्रशासन — ग्रेट ब्रिटेन, संयुक्त राज्य अमेरिका तथा भारत में जन-शिकायत निवारण की मशीनरी ।

### 3. विकास प्रशासन

विकास प्रशासन — अर्थ, प्रकृति व क्षेत्र, विकास प्रशासन की अवधारणा; विकास प्रशासन और परम्परागत प्रशासन; विकसित विकासशील देशों के प्रशासन की विशेषताएँ ।

सार्वजनिक व निजी क्षेत्र और उनका प्रशासन ।

योजना — परियोजना तथा योजना निर्माण, योजना क्रियान्वयन तथा मूल्यांकन ।

नौकरशाही एवं विकास प्रशासन — योजना निर्माण व क्रियान्वयन में नौकरशाही की भूमिका ।

विकास प्रशासन — नौकरशाहों, राजनीतिज्ञों, तकनीकी विशेषज्ञों, समाजशास्त्रियों, शिक्षाविदों तथा पत्रकारों में पारस्परिक क्रिया । विकास में जन सहभागिता ।

अन्तरराष्ट्रीय सहयोग तथा तकनीकी सहायता कार्यक्रम — अन्तरराष्ट्रीय मुद्रा कोष, आई० बी० आर० डी०, विश्व व्यापार संगठन ।

### 4. भारतीय प्रशासन

स्वतंत्रता के समय प्रशासनिक विरासतों — लोक सेवाएँ ; जिला और राजस्व प्रशासन ।

केन्द्र स्तर पर सरकार का संगठन — सचिवालय, मंत्रालयों एवं विभागों का संगठन, मंत्रीमंडलीय सचिवालय, प्रधानमंत्री का कार्यालय ।

राज्य स्तर पर सरकार का संगठन — सचिवालय, मुख्य सचिव की भूमिका, मंत्रालयों, विभागों तथा निदेशालयों का संगठन ।

कार्मिक प्रशासन — सेवाओं का वर्गीकरण, भर्ती, भर्ती करने वाले अभिकरण, संघ लोक सेवा आयोग और राज्य लोक सेवा आयोग, प्रशिक्षण, पदोन्नति, अनुशासन, मनोबल, स्टाफ संघ, नियोक्ता-कर्मचारी सम्बन्ध ।

वित्तीय प्रशासन — बजट, बजट निर्माण, वित्त मंत्रालय व इसकी भूमिका, लेखा व लेखा परीक्षण, नियंत्रक एवं महालेखा परीक्षक ।

योजनाएँ — पंचवर्षीय योजनाएँ , योजना निर्माण, योजना आयोग, राष्ट्रीय विकास परिषद् , योजना क्रियान्वयन ।

केन्द्र-राज्य सम्बन्ध — विधायी, प्रशासनिक तथा वित्तीय, वित्त आयोग ।

प्रशासन पर नियंत्रण — विधायी, कार्यपालिका और न्यायिक नियंत्रण, पारदर्शिता, उत्तरदायित्व तथा प्रशासनिक संवेदनशीलता ।

जिला प्रशासन — जिला प्रशासन का संगठन, जिला कलेक्टर की विकास सम्बन्धी भूमिका, स्थानीय सरकारें — ग्रामीण व शहरी, पंचायती राज संस्थाएँ और विकास में उनकी भूमिका ।

नागरिक तथा प्रशासन — लोकपाल तथा लोकायुक्त ।

प्रत्यायोजित विधायन तथा प्रशासनिक अधिनिर्णय ।

स्वतंत्रता के पश्चात् भारत में प्रशासनिक सुधार ।

## 5. शोध प्रविधि

शोध के रूप

समस्या की पहचान तथा शोध प्रारूप ( योजना ) निर्माण

समाज विज्ञानों में शोध पद्धतियाँ

परिकल्पना

प्रतिनिधि नमूना — विभिन्न प्रतिनिधि नमूनों की प्रक्रियाएँ

तथ्य या आँकड़ा संकलन की विधियाँ — प्रश्नावली, साक्षात्कार, विषयसूची या सामग्री विश्लेषण

तथ्य या आँकड़ा प्रक्रमण

केन्द्रीय प्रवृत्ति के मापदंड — माध्य, बहुलक और मध्यांक

रिपोर्ट लेखन ।

## 6. सामाजिक एवं आर्थिक प्रशासन

सामाजिक कल्याण तथा सामाजिक न्याय — अर्थ, प्रकृति व क्षेत्र

केन्द्रीय समाज कल्याण बोर्ड तथा राज्य समाज कल्याण बोर्ड

प्रमुख सामाजिक क्षेत्र — स्वास्थ्य तथा शिक्षा

भारत में औद्योगिक नीति-प्रस्ताव तथा सार्वजनिक क्षेत्र का विकास

सार्वजनिक क्षेत्र — विशेषताएँ, प्रबन्ध की समस्याएँ, उत्तरदायित्व और स्वायत्तता

नई आर्थिक नीति — उदारीकरण, निजीकरण तथा विश्वीकरण ।

## 7. स्थानीय सरकारें — ग्रामीण व शहरी

स्थानीय प्रशासन का अर्थ, प्रकृति तथा क्षेत्र

ग्रेट ब्रिटेन, संयुक्त राज्य अमेरिका, फ्रांस तथा भारत में स्थानीय सरकारों की प्रमुख विशेषताएँ तथा संरचना

भारत में 73वाँ तथा 74वाँ संविधान संशोधन

भारत में स्थानीय शासन के कार्य तथा भूमिका

भारत में राज्य व स्थानीय सरकारों के बीच सम्बन्ध

प्रश्न-पत्र — III ( A )

[ कोर विभाग ]

इकाई — I

लोक प्रशासन — अर्थ, प्रकृति तथा क्षेत्र, लोक प्रशासन एवं निजी प्रशासन, नवीन लोक प्रशासन, नवीन लोक प्रबन्ध ।

इकाई — II

संगठन — संगठन के आधार, औपचारिक तथा अनौपचारिक, संगठन के सिद्धान्त, पदसोपान, नियंत्रण का क्षेत्र, आदेश की एकता, हस्तान्तरण, विकेन्द्रीयकरण, समन्वय तथा सूत्र एवं स्टॉफ अभिकरण ।

इकाई — III

प्रशासनिक विचारक — कौटिल्य, वुडरो विल्सन, ल्यूथर गुलिक व लिंडल उर्विक, मैक्स वेबर, एफ० डब्ल्यू० टेलर, हेनरी फेनॉल, एम० पी० फॉलेट, एल्टन मेयो, चेस्टर बर्नार्ड, हर्बर्ट साइमन, डी० एच० मैकग्रेगर, अब्राहम मास्लो, फ्रैंडरिक हर्जबर्ग तथा क्रिस एरजारिस ।

इकाई — IV

तुलनात्मक लोक प्रशासन के सिद्धान्त तथा प्रतिमान — फ्रैंड रिग्स, मांटगोमरी तथा फैरल हैडी का योगदान । ग्रेट ब्रिटेन, संयुक्त राज्य अमेरिका तथा भारत में प्रशासन, संस्थाओं तथा प्रक्रियाओं का तुलनात्मक अध्ययन ।

इकाई — V

विकास प्रशासन — अर्थ, प्रकृति तथा क्षेत्र, विकास प्रशासन की अवधारणा, विकास प्रशासन व परम्परागत प्रशासन, विकसित और विकासशील देशों की प्रशासनिक विशेषताएँ ।

नौकरशाही तथा विकास प्रशासन ।

इकाई — VI

भारतीय प्रशासन — केन्द्र स्तर पर सरकार का संगठन — केन्द्रीय सचिवालय, मंत्रालय एवं विभाग, मंत्रीमंडलीय सचिवालय, प्रधानमंत्री कार्यालय ।

राज्य सरकार का संगठन — सचिवालय, मुख्य सचिव की भूमिका, विभागों तथा निदेशालयों का संघटन ।

### इकाई — VII

कार्मिक प्रशासन — सेवाओं का वर्गीकरण, भर्ती, भर्ती अभिकरण — संघ लोक सेवा आयोग तथा राज्य लोक सेवा आयोग, प्रशिक्षण, पदोन्नति, अनुशासन, मनोबल, कर्मचारी संघ, नियोक्ता-कर्मचारी संबंध ।

वित्तीय प्रशासन — बजट — अर्थ, निर्माण तथा तैयारी, वित्त मंत्रालय व इसकी भूमिका, लेखा तथा लेख परीक्षण, नियंत्रक एवं महालेखा परीक्षक ।

### इकाई — VIII

शोध प्रविधि — सामाजिक विज्ञानों में शोध विधियाँ ।

शोध के रूप, प्रतिदर्शन, तथ्य या आँकड़ा संकलन के साधन ।

### इकाई — IX

जिला प्रशासन की संरचना, जिला कलेक्टर की भूमिका, स्थानीय सरकार — ग्रामीण व शहरी : संचरना, कार्य व भूमिका, वित्त; राज्य व स्थानीय संबंध ।

### इकाई — X

सामाजिक एवं आर्थिक प्रशासन — सामाजिक कल्याण, सामाजिक न्याय तथा सामाजिक परिवर्तन की अवधारणा ।

उदारीकरण, निजीकरण तथा विश्वीकरण की अवधारणाएँ — नवीन आर्थिक नीति ।

स्वैच्छिक तथा गैर-सरकारी अभिकरणों की सामाजिक-आर्थिक विकास में भूमिका ।

### प्रश्न पत्र — III ( B )

[ ऐच्छिक / वैकल्पिक ]

#### ऐच्छिक — I

लोक नीति — अर्थ, प्रकार तथा महत्व ।

लोक नीति के प्रति उपागम ।

नीति-निर्माण हेतु संस्थागत व्यवस्थाएँ ।

नीति-निर्माण प्रक्रिया, नीति क्रियान्वयन, नीति शिक्षा, नीति अनुश्रवण तथा मूल्यांकन ।

नीति विश्लेषण ।

#### ऐच्छिक — II

सामाजिक कल्याण, सामाजिक न्याय तथा सामाजिक परिवर्तन की अवधारणाएँ ।

सामाजिक न्याय प्रशासन के लिए संगठनात्मक संरचना — केन्द्रीय समाज कल्याण बोर्ड, राज्य समाज कल्याण बोर्ड, गैर-सरकारी तथा ऐच्छिक संगठनों की भूमिका, राज्यों में समाज कल्याण विभाग तथा केन्द्रीय सामाजिक न्याय व अधिकारिता मंत्रालय, आरक्षण नीति ।

प्रमुख सामाजिक क्षेत्र — स्वास्थ्य तथा शिक्षा ।

### ऐच्छिक — III

भारत में स्वतंत्रता के पश्चात् आर्थिक नीति ।

मिश्रित अर्थव्यवस्था की अवधारणा ।

औद्योगिक नीति-प्रस्ताव और भारत में लोक उद्यमों का विकास

लोक उद्यम — स्वरूप, प्रबंध की समस्याएँ, उत्तरदायित्व एवं स्वायत्तता ।

उदारीकरण, निजीकरण तथा विश्वीकरण । विनिवेश — नई आर्थिक नीति ।

### ऐच्छिक — IV

स्थानीय स्वशासन — अर्थ, प्रकृति तथा क्षेत्र

भारत में 73वाँ तथा 74वाँ संविधान संशोधन

संगठन तथा कार्य

वित्त

राज्य व स्थानीय सरकार सम्बन्ध

स्थानीय स्वशासन के समक्ष चुनौतियाँ ।

### ऐच्छिक — V

ग्रामीण विकास की अवधारणा, ग्रामीण विकास के प्रति उपागम, सामुदायिक विकास, क्षेत्रीय विकास, समन्वित ग्रामीण विकास, केन्द्रीयकरण तथा विकेन्द्रीयकरण, सहकारी संस्थाओं की भूमिका ।

शहरीकरण की प्रक्रिया, शहरी विकास आधारिक संरचना, आवास, जलापूर्ति, मल व्यवस्था, पर्यावरण, परिवहन ।

मास्टर प्लान, राष्ट्रीय राजधानी क्षेत्र, विकास प्राधिकरण, गंदी बस्ती ।

नमूने के प्रश्न

प्रश्न पत्र — II

1. लोक प्रशासन के अर्थ के विषय में निम्नलिखित कथनों में से कौन-सा सही है ?
- (A) पूर्व निर्धारित लक्ष्यों की प्राप्ति के लिए किया गया यह व्यक्तिगत प्रयास है ।
- (B) पिफनर व प्रैस्थस के अनुसार प्रशासन ऐसे परिणामों की प्राप्ति के लिए मानव व भौतिक संसाधनों का निदेशन व गठन है जिन्हें कभी स्पष्ट रूप से पारिभाषित नहीं किया हो ।
- (C) जॉन ए० बीग के अनुसार प्रशासन एक उद्देश्य की प्राप्ति के सन्दर्भ में लिया गया तयशुदा कदम है ।
- (D) लोक प्रशासन बौद्धिक खोज तथा अध्ययन के विषय से सम्बन्धित नहीं है ।
2. फेरल हैडी तथा सिबिल एल० स्टोक्स के अनुसार तुलनात्मक लोक प्रशासन तथा तुलनात्मक राजनीति के बीच निम्नलिखित में से कौन-सी विशेषताएं साँझी या सामान्य नहीं है ?

कूट :

- (1) उनके भागीदारों में तुलनात्मक रूप से युवा जन
- (2) उन अवधारणाओं तथा सिद्धान्तों को स्थापित करने के प्रयास जो वास्तव में सार्वभौमिक हो
- (3) रुचियों एवं तकनीकों में अन्तर्विषयात्मक प्रयास
- (4) व्यवहारवाद के साथ जुड़ी सोच के प्रति सामान्य कटिबद्धता

नीचे लिखे कोडों में से सही कोड चुनकर उत्तर दें :

- (A) 1, 2 व 3
- (B) 2, 3 व 4
- (C) 1, 2, 3 व 4
- (D) 1, 2 व 4.

प्रश्न-पत्र — III (A)

1. 'लोक प्रशासन के वैज्ञानिक अध्ययन की जड़ें वुडरो विल्सन के द्वारा किए गए पथप्रदर्शक योगदान में अनुज्ञापित हैं।' विश्लेषण कीजिए ।

अथवा

'प्रधानमंत्री कार्यालय भारत सरकार के समस्त क्रिया-कलापों का केन्द्र है।' विवेचन कीजिए ।

2. 'विकास प्रशासन तथा परम्परावादी प्रशासन के बीच भेद तर्कसंगत नहीं है ।' टिप्पणी कीजिए ।

अथवा

'यद्यपि लोक नौकरशाही सरकार के कार्यक्रमों तथा नीतियों के कार्यवाहक के रूप में उभरे हैं, परन्तु ग्रह समय है जबकि इसकी कमजोरियों व कमियों पर हमें ध्यान केन्द्रित करना चाहिए ।' विश्लेषण कीजिए ।

**प्रश्न-पत्र — III ( B )**

11. 'आज भी राज्य-स्तरीय सरकारी सम्बन्ध भारतीय संघवाद में केन्द्रीकरण प्रवृत्तियाँ सजीव स्थापित है ।' व्याख्या कीजिए ।

अथवा

★ ★ ★