

UNIVERSITY OF MUMBAI
No. UG/95 of 2016-17

CIRCULAR:-

A reference is invited to the Syllabi relating to the B.A./M.A. degree course **vide** this office Circular No.UG/196 of 2009 dated 5th June, 2009 and UG/64 of 2012-13 dated 12th September, 2012 and the Principals of the affiliated Colleges in Arts are hereby informed that the recommendation made by Board of Studies in Rural Development at its meeting held on 23rd May, 2016 has been accepted by the Academic Council at its meeting held on 24th June, 2016 **vide** item No. 4.48 and that in accordance therewith, the revised syllabus as per the Choice Based Credit System for B.A/M.A. degree program in Rural Development (Sem. I & II), which is available on the University's web site (www.mu.ac.in) and that the same has been brought into force with effect from the academic year 2016-17.

MUMBAI – 400 032
October, 2016

(Signature)
(Dr.M.A.Khan)
REGISTRAR

To,

The Principals of the affiliated Colleges in Arts .

A.C/4.48/24.06.2016

No. UG/95-A of 2016

MUMBAI-400 032

25th October, 2016

Copy forwarded with Compliments for information to:-

- 1) The Deans, faculties of Arts,
- 2) The Chairman, Board of Studies in Rural Development,
- 3) The Professor-cum-Director, Institute of Distance & Open Learning,
- 4) The Director, Board of College and University Development,
- 5) The Co-Ordinator, University Computerization Centre,
- 6) The Controller of Examinations.

(Signature)
(Dr.M.A.Khan)
REGISTRAR

...PTO

AC 24-06-2016

Item No. 4.48

UNIVERSITY OF MUMBAI

Sr. No.	Heading	Particular
1	Title of the Course	1. B. A. in Rural Development 2. M.A. in Rural Development
2	Eligibility for Admission	1. H.S.C. 2. Graduate from any stream.
3	Passing Marks	Pass class.
4	Ordinance / Regulations (if any)	-
5	No. of Years	1. B.A. (Rural Development) – 3 years 2. M.A. (Rural Development)-2 years.
6	Level	1. U.G. 2. P.G.
7	Pattern	Semester. CBCS.
8	Status	Revised as per CBCS pattern.
9	To be implemented from Academic Year	Academic Year 2016-17.

Date: June 10, 2016

Name and Signature of Chairperson: Dr. Chandrakant Puri

Name of Signature of Dean: Principal M. S. Kurhade

UNIVERSITY OF MUMBAI

AD-HOC BOARD OF STUDIES IN RURAL DEVELOPMENT

SYLLABUS AS PER THE CBCS PATTERN

For

B.A. IN RURAL DEVELOPMENT: Sem_I_&_II

M.A. IN RURAL DEVELOPMENT: Sem_I_&_II

AS APPROVED BY BOS ON 23RD MAY 2016

&

**FORWARDED FOR CONSIDERATION OF THE
ACADEMIC COUNCIL**

**(FOR IMPLEMENTATION FROM THE ACADEMIC YEAR
(2016-2017))**

CORE PAPERS FOR B.A. SEMESTER –I & II

F.Y.B.A. PAPER – I

INTRODUCTION TO RURAL DEVELOPMENT

OBJECTIVES:

- a) To introduce students with the basic concepts of Rural Development;
- b) To acquaint students with the concept, nature and characteristics of Rural Society.
- c) To make aware about rural social institutions, its function and changing nature.
- d) To understand concepts, factors and obstacles in bringing social change and role of NGOs in bringing social change.

I RURAL DEVELOPMENT

- Definition of Rural Development
- Concept of Rural Development
- Nature and Scope of Rural Development
- Introduction to Rural Development
- Importance of Rural Development
- Various Programs for Rural Development.

II RURAL SOCIETY

- Concept of Rural Society
- Nature of Rural Society
- Characteristic of Rural Society.

III RURAL SOCIAL INSTITUTION

- Family: Concepts & Nature, Function of Family, Changing Pattern of Family.
- Caste : Concepts, Nature, Types, Changing Pattern of Caste.
- Class : History, Changing Pattern & Theories of Caste (Intro)

IV SOCIAL CHANGE

- Concept of Social Change
- Factors of Social Change
- Obstacles in the process of Social Change
- Role of NGOs in bringing Social Change
- Need of people's participation in Rural Social Change

REFERENCES

SR NO.	NAME OF THE BOOK	NAME OF THE AUTHOR	NAME OF THE PUBLICATION & YEAR
1	Rural Development	Dr. I. Satya Sundaram	Himalaya Publishing House, Year -2007
2	Rural Development. Vo. I Issues & Problems	Desai, Vasant	Himalaya Publishing House, 1988
3	Social Change In India	B Kuppuswamy	Vikas Publishing House, New Delhi ,Year- 1984
4	Rural Economy And Rural Society Towards Development	Gopal lal Jain	Mangaldeep publication Jaipur ,Year- 2000
5	Management Of Rural Development and Resources vol. II	Gopal Lal Jain	Mangaldeep publication , Jaipur , Year 2002
6	Rural Development and Volountry organisation	Shahin Razi	Classical Publishing company , New Delhi ,Year -2005
7	Rural Housing & Infrastructure Problems In India	Dr. Prabhu Dayal Chaudhary	Prateeksha Publications , Jaipur , Year -2010
8	Panchayat Raj System In India	Shilaja Nagendra	Ishika Publishing House ,Jaipur, Year -2015
9	Foundation Course II	Waghmare & Liman	Sheth Publication , Year - 2013
10	<u>Rural Development in India, Poverty and Development, Ist Ed.</u>	Reddy, Venkata	Himalaya Publishing House, 1988

F.Y.B.A. CORE PAPER –II

ISSUES RELATED TO RURAL DEVELOPMENT

**I DEMOCRATIC DECENTRALIZATION AND REVENUE
ADMINISTRATION IN MAHARASHTRA**

- Historical background of Panchayat Raj System in India.
- Concept of Panchayat Raj
- Structures and Functions of Panchayat Raj in Maharashtra
- Introduction to Revenue Administration, Scope of Revenue Administration
- Structures and Functions of Revenue Administration in Maharashtra

II INTRODUCTION TO RURAL ECONOMY

- Rural Economy in India : Nature and Changing patterns
- Role of Agriculture in Rural Development.
- Pattern of land holdings
- Types of Agricultural Labours and their problems
- Importance of Natural Resources & Agricultural Allied Activities in Rural Development.

III RURAL INFRASTRUCTURE

- Concept of Rural Infrastructure
- Role of Rural Infrastructure in Rural Development
- Transport and Communication
- Drinking Water and Sanitation
- Electrification
- Marketing
- Finance.

IV KEY ISSUES OF RURAL COMMUNITIES

- Poverty
- Education
- Health
- Indebtedness
- Agrarian crisis and farmer's suicide.

REFERENCES

SR NO.	NAME OF THE BOOK	NAME OF THE AUTHOR	NAME OF THE PUBLICATION & YEAR
1	Rural Development	Dr. I. Satya Sundaram	Himalaya Publishing House, Year -2007
2	Social Change In India	B Kuppaswamy	Vikas Publishing House, New Delhi ,Year- 1984
3	Rural Economy And Rural Society Towards Development	Gopal lal Jain	Mangaldeep publication Jaipur ,Year- 2000
4	Management Of Rural Development and Resources vol. II	Gopal Lal Jain	Mangaldeep publication , Jaipur , Year 2002
5	Rural Development and Voluntary organisation	Shahin Razi	Classical Publishing company , New Delhi ,Year -2005
6	Rural Housing & Infrastructure Problems In India	Dr. Prabhu Dayal Chaudhary	Prateeksha Publications , Jaipur , Year -2010
7	Panchayat Raj System In India	Shilaja Nagendra	Ishika Publishing House ,Jaipur, Year -2015
8	Foundation Course II	Waghmare & Liman	Sheth Publication , Year -2013

PRACTICAL COMPONENT FOR CORE PAPER-II
(TOTAL MARKS-30)

FIELD PRACTICALS

- 30 MARKS FOR FIELD PRACTICAL TO BE CONDUCTED IN SECOND SEMESTER.
- Two days camp compulsory for field work.

VILLAGE SURVEY

- a) **Location of village:** - Layout of village – Ecological features, Pattern of Land use and Allied activities.
- b) **Natural Resources:** - Land, Water, Climate, Flora and Fauna, Livestock Resources, Marine Resources, Human Resources.
- c) **Population:** - Number of Households, Sex ratio, Occupational structure- Pattern of land holdings – Caste and Class structure – Housing condition, Standard of living, Migration trend.
- d) **Infrastructure development of Village :-** Rural health, hygiene and nutrition facilities, Drinking water supply and sanitation, Transport and Communication, Electricity, Marketing, Rural Finance, Education.
- e) **Grampanchayat and its functioning:** - Various bodies/ committees and their working in the village.

CORE PAPERS FOR M.A. SEMESTER –I & II

PROPOSED STRUCTURE OF M A IN RURAL DEVELOPMENT

Semester- I & II

(UNDER THE CBCS PATTERN TO BE INTRODUCED FROM THE

ACADEMIC YEAR 2016-17

Semester	Component	Title	Credit
I	Core Component 1	Rural Development Theories	06
	Core Component 2	Rural Development : Policy, Planning, Program and Administration	06
	Core Component 3	Introduction to Rural Sociology	06
	Core Component 4	Introduction to Social Work	06
Sem II	Core Component 5	Significant Issues in Agriculture	06
	Core Component 6	Rural Industrialization	06
	Core Component 7	Rural Finance & Self Help Groups in Rural India	06
	Core Component 8	Management of Voluntary Sector Organizations in Rural Areas	06

PAPER – I
RURAL DEVELOPMENT THEORIES

1. Rural Development:

- a) Concepts, Nature, Scope and Significance.
- b) History of Rural Development

2. Approaches and Strategies:

- (a) Rural Reconstruction Approach
- (b) Community Development Approach
- (c) Sectoral Development Approach
- (d) Area- Specific and Target Group Oriented Approach
- (e) Economic Development with Social Justice Approach
- (f) Integrated Rural Development Approach.

3. Theories of Rural Development :

- (a) Historical-Materialist Marxian Theory
- (b) Gandhian-Sarvodaya Theory
- (c) Theories of Balanced and Unbalanced Growth
- (d) Co-operation
- (e) Inter-Sectoral Partnership.

4. Contemporary Theories of Rural Development

- a) Postdevelopment theory
- b) Sustainable development
- c) Human development theory Human development theory

REFERENCES:

- Desai, Vasant, Rural Development: Issues & Problems, Vo. I, Himalaya Publishing House, 1988.
- Desai Vasant, Fundamentals of Rural Development: A Systems Approach, Himalaya Publishing House, 1988.
- Reddy, Venkata, Rural Development in India, Poverty and Development, Ist Ed., Himalaya Publishing House, 1988.
- Maheshvari, S.R., Rural Development in India, Sterling Publishers Pvt. Ltd.

PAPER – II
RURAL DEVELOPMENT:
POLICIES, PLANNING, PROGRAMME AND ADMINISTRATION

- 1. Policy and Programmes for Rural Development:** With Special Reference to
 - (a) Community Development Programme.
 - (b) IRDP from 1952 to 2012
 - (c) NRESA
 - (d) SGSY
 - (e) NRLM.

- 2. Planning for Rural Development :**
 - (a) Rural Development planning at the national and State level with reference to Maharashtra
 - (b) Micro-level planning: Concept and Significance
 - (c) District level planning machinery.

- 3. Development Administration in Rural Development:**
 - (a) Administrative machinery at the State, District, Tehsil and Village level
 - (b) People's participation in development process.

- 4. Case Studies of Successful Rural Development Projects from the nearby areas of the college / institution.**

REFERENCES:

- Dantawala M.L. (Ed.), Indian Agricultural Development Since Independence, Oxford & IBH Publication, Delhi, Second Revised Ed. 1990.
- Mishra, R.P. & Sundaram K.P.M., Multilevel Planning and Integrate Rural Development, Concept Publishing House, 1978.
- Prasad, Kamta, Planning at the Grass Roots, Sterling Publishers, 1988.
- Singh, Katar, Rural Development, Principles, Policies and Management, Sage Publications, 1986.
- Thaha, M. & Prakash OM, Integrated Rural Development, Sterling Publishers Pvt. Ltd.
- Jain, Ashok and Unni Saraswati, Development Administration, Sheth, Mumbai, 1995.
- Singhi, R.S. Rural Elite Entrepreneurship and Social charges, 1985.
- Aziz, Abdul, Decentralized Planning. 1993.
- Sharma, Bhat, U.K., New Panchayati Raj System, 1995.
- Punekar, S.D. & Golwalkar, A.R., Rural Change in Maharashtra, 1973.

PAPER – III
INTRODUCTION TO RURAL SOCIOLOGY
(WITH SPECIAL REFERENCE TO INDIA)

Objectives:

- To define and explain rural sociology
- To provide key insights into the discipline of rural sociology
- To understand scope of rural sociology;
- To study village community in Indian context
- To understand rural and agrarian structure in India

1. Rural Sociology: An Introduction:

Definition of Rural Sociology
Emergence of Rural Sociology
Rural Sociology as a Systematic Science
Emergence of Rural Sociology in India
Significance of Rural Sociology
Nature of Rural Sociology

2. Scope of Rural Sociology

Rural Society
Rural Population
Rural Social Organization
Rural Social Institution
Rural Economy
Rural social Process
Rural Religion
Rural Culture
Rural Social Problems
Rural Social Control
Rural Social Change
Rural Urban Contrast
Rural Planning and Reconstruction

3. Village Community:

Characteristics, Types and Rural-Urban Contrast and Continuum
Evolution and Growth of Village Community
Factors for the Growth of Village Community: Physical, Social, Economical, Ecological,
Characteristics of a village community
Types of Villages: Migratory agricultural villages, Semi permanent agricultural villages
and Permanent agricultural villages.
Rural-Urban Continuums

4. Rural Social and Agrarian Structure

Defining Social Structure,
Nature of Rural Social Structure
Caste System
Family, Lineage and Kinship
Agrarian Class Structure
Caste and Politics
Caste – Class in Contemporary India: Pattern of change in Caste-Class, Impact of LPG on
caste-class in Rural India, The role of LPG on Caste & class in the rural community.

REFERENCES:

1. Desai. A.R., Rural Sociology in India
2. Dube. S.C. India's Changing Village
3. Bertrand. A.L., Rural Sociology
4. Shah. G., Gandhian Approach to Rural Development
5. Dey. S.K., Panchayati Raj
6. Puri. K.E., Social System in Rural India
7. Gillette. J.M., Rural Sociology
8. Dube. S.C., Contemporary India & Its Modernization
9. Dhanagare. D.N., Peasant Movements in India
10. Desai. A.R., Peasant Struggles in India

PAPER – IV

INTRODUCTION TO SOCIAL WORK

1. Introduction to Social Work :

- (a) Meaning of Social Work
- (b) Characteristics of Social Work
- (c) Concepts of Social Work, Social Welfare, Social Service, Social Reforms
- (d) Understanding the need for Social Work as a profession.
- (e) Values and Principles of Social Work Profession.

2. History & Philosophy of Social Work in India

- a. Historical development of Social Work in England, USA, India
- b. Contribution of Indian Social Reformers to Social Welfare with special reference to Maharashtra
- c. Social Reformers, Social Movements, Religion-Philosophical ideologies, Gandhian Philosophical Foundation to Social Work in India

3. Methods of Social Work:

Primary methods: 1) Social case work, 2) Social group work, 3) Community organization.

Secondary methods: 4) Social work research, 5) Social welfare administration, 6) Social Action

4. Major Fields of Social Work: Family and Child Welfare, Criminology & Correctional Administration, Medical and Psychiatric Social Work, Labour Welfare, Urban & Rural Community Development.

5. Emerging Fields of Social Work: Work with excluded communities, work with sexual minorities, working with refugees due to impact of LPG and development.

REFERENCES

- Mathew, G. (1992). An Introduction to Social Case Work, Bombay: Tata Institute of Social Sciences
- Fisher, J. (1978) Effective Case Work Practice: An Electric Approach, New York: McGraw Hill
- Corey, G. (2009). Counselling and Psychotherapy; Theory and Practice.(7th Ed.) New Delhi: Cengage Learning
- Altmaier, E. M., and Hansen, J.C. (Eds.) (2012). The Oxford Handbook of Counselling Psychology. New York: Oxford University Press
- Konopka, G. (1963). Social Group Work: A Helping Process, Prentice Hall Englewood Cliffs, N.J.
- Siddiqui, H.Y. (2008). Group Work: Theories and Practices, Rawat Publications, New Delhi
- Trecker, H. B. (1955). Social Group Work: Principles and Practices, New York: Association Press
- Keyton, J. (2006). Communicating Groups-Building Relationships in Group Effectiveness. New York: Oxford University Press

- Zorsyth, D.R. (2009). Group Dynamics. Broke/Cole: Wadsworth
- Abraham, Anita. (2003) Formation & Management of Non-Govt. Organizations, Universal Law Publishing Co. N. Delhi
- Choudhary, Paul. Social Welfare Administration.
- Encyclopedia of Social Welfare (2008). Social Work Education : Social Welfare Policy
- The Constitution of India. Seventh Schedule. Bakshi PM Universal Law Publishing Coop. Pvt. Ltd. 2007. pps. 362-370
- R. Kramer and H. Specht (ed) Readings in community organisation practice Gandhi Peace Foundation
- Well Marie (ed), Community Practice: Conceptual models, Routledge:1997.
- Adams R, Dominelli L, Payne M, Critical Practice in social work: Palgrave Macmillan and Company: London:1978
- Alinsky Saul, Rules for Radicals, Vintage Books Edition, 1972
- Babbie, E (ed) 2004, The Practice of Social Research, Thomson Wadsworth, Belmont (USA).
- Champion, D.J. (ed) 1981, Basic Statistics for Social Research, Macmillan Publishing Company, New York.
- Costello, P.J.M. 2003, Action Research Continuum, London. Clarke, A., 2003, Evaluation Research Sage Publications, New Delhi
- Denzin, N.K., Lincoln, Y.S. (ed), 1994, Handbook of Qualitative Research, Sage Publications, New Delhi.
- De Vaus, D.A., 1986, Survey in Social Research, London University, Hyman
- Polansky, N.A. (ed). 1960, Social Work Research, University of Chicago Press, Chicago.
- Rao MSA 2006 : Social movements in India; Manohar publishers, 2006
- Shah Ghanshyam 2001 : Dalit Identity and politics: Sage publication ; New Delhi
- Singh R. 2001 : Social Movements old and new; A post modernist critique. Sage Publication, New Delhi
- Clrff. Alcock & Payne (ed) (2000) Introducing Social Policy, Prentice Hall, London

PAPER – V

SIGNIFICANT ISSUES IN AGRICULTURE

1. **Role and Significance of agriculture in Indian economy.**
 - a. Productivity Trends – Low Agricultural Productivity – causes – Measures to improve agricultural Productivity
 - b. Employment trends in agriculture.
2. **Land Reforms:**
 - (a) Objectives & its implementation
 - (b) Size of land holding – Causes.
 - (c) Consequences of measures to solve the problem.
 - (d) Inequality of income in rural area.
3. **Agricultural Policy:**
 - (a) Price policy
 - (b) Import – Export Policy of agricultural Commodities.
 - (c) Impact of Globalization on agriculture.
4. **Issues in Agriculture :**
 - (a) Cropping patterns, excessive use of Chemicals & Fertilizers
 - (b) Use/misuse of water in agriculture.
5. **Drought in Rural Areas:** Causes & effects.
6. **Farmer's Suicides in Maharashtra :** Causes & remedies.

REFERENCES:

- Bhagwati, Jagdish (1972), The Economics of Underdeveloped Countries, Weidenfeld & Nicholson, London.
- Desai, A.R, (1961), Rural India in Transition, Popular Book Depot, Mumbai.
- Joshi, P.C. (1976), Land Reforms in India, Allied Publishers, Mumbai.
- S.C. Jain, & Satya, S. Sundaram, Problems and Policies of Indian Agriculture, Rural Development, Himalaya Publishing House, Mumbai.
- K.N. Parasad, Indian Rural Problems.
- Dr. Tyagi, B.P., Agricultural Economics & Rural Development, Jayprakash Nath & IU, Merrul-2,
- Vasant, Desai, Fundamental of Rural Development, Himalaya Publishing House, Mumbai.

PAPER-VI RURAL INDUSTRIALIZATION

1. **Rural Industrialization** :,Concept -History of Indian Rural Industries – Impact of British empire on ancient Indian rural industries - Importance of rural industrialization in rural development.
2. **Gandhian Approach:** Gandhian Approach to rural industrialization – Principles - Rural Industries and de-centralization of rural economy - Khadi & village industries (KVIC) –Functions & Problems of KVIC- Silk & Coir board, Handloom Development Board.
3. **Agro-based industries-** Concept-Types- Opportunities in Agro- Industries- Problems of **Agro**-based industries –measurement- need of linkages with agriculture and Industries – role of Agro industries in rural development.
4. **Rural Small & Cottage Industries:** Definition & Meaning – Objectives – distinguish between small and Cottage Industries Need & Importance.
5. **Rural Entrepreneur Development:** Definition & Meaning – Types – Essential Qualities in Rural Entrepreneur – Maharashtra Entrepreneur Development Centre (MEDC) – Needs of Social orientation for rural artisans to speed up rural industrialization.
7. **Industrialization for Rural Stability:** Role of District Industrial Centers (DIC) Entrepreneur as a agent of change – Rural Industrial Estates– Merit and demerits of rural industrialization. Industrial extension services.

Field work / practical work (Two Lectures)

1. Visit / study of agro processing industries /Units in nearby area.
2. Preparation of proposal for small business as per bank format.
3. Visit to KVIC Units / Training centers
4. Visit to co-operative Industries in nearby area.
5. Visit to commercial agro units.
6. Study small and Cottage industries
7. Study of business related to market in nearby cities.

REFERENCES:

- Agarwal, A.N. (1986), Indian Economy, Wiley Eastern Ltd., New Delhi.
- Acharya, B.T., (1991), Rural Industrialization, A Catalyst in Action, Himalaya Publishing House, Mumbai.
- Behari Bipin (1976), Rural Industrialization in India, Vikas Publishing House, New Delhi.
- Bhadouria, P.B.S. & S.C. Dua (1986), Rural Development Strategy & Perspective, Annual Publications, New Delhi.
- Bhatia, B.S. et. 91 (Ed. 1990), Management of Rural Development, Deep & Deep Publishers, New Delhi.
- Kumar, M. Ashok (1989), Rural Industrialization in India, A Strategy for Rural Development, Mittal Publishers, New Delhi.

PAPER – VII
RURAL FINANCE & SELF HELP GROUPS IN RURAL INDIA

1. **Rural Finance:**
 - (a) Special features of Agricultural Finance
 - (b) Need for finance for Agriculture.
 - (c) Allied occupation and Rural Development
 - (d) Types of Credit.
2. **Financial Institutions in Rural India:**
 - (a) Informal Financial Institutions
 - (b) Inadequacy of Bankers and Money Lenders.
 - (c) Formal Financial Institutions
 - (d) Co-operatives
 - (e) Commercial Banks including Regional Rural Banks.
3. **Self Help Group:** Emergency and Development in India, Historical background.
4. **Concept of Self Help Groups:** Nature & Characteristics, Classification, Function and Importance.
5. **Management of Self Help Group :** Management features, Linkages with other MFIs
6. **Self Help Group-A Critique:** SWOT analysis of SHGs.

REFERENCES

- NABARD, Micro Finance for Rural-People 2000,
- Reserve Bank of India (2000) : Report on Micro Credit Rural Credit Markets
- Financial Sector Reforms and the Informal Lenders by Anita Gill, Deep and Deep Publication, New Delhi.
- Dr. N.A. Mujumdar, Need for increased Finance for Rural Development.
- Debendra, K. Das, Globalization and Development, Experiences and Challenges.
- Stuart Rutherford. 'Self-help groups as micro finance providers : how good can they get?' mimeo, 1999.
- Robert Peck Christen, N. Srinivasan and Rodger Voorhies, "Managing to go down market: regulated financial institutions and the move into micro savings." In Madeline Hirschland (ed.)
- Savings Services for the Poor: An Operational Guide, Kumarian Press, Bloomfield, CT, 2005.
- EDA and APMAS *Self-Help Groups in India: A Study of the Lights and Shades*, CARE, CRS, USAID and GTZ, 2006.
- Fouillet C. and Augsburg B. 2007. "Spread of the Self-Help Groups Banking Linkage Programme in India", International Conference on Rural Finance Research: Moving Results, held by FAO and IFAD, Rome, March 19-21.
- Ghosh, S. (2014) 'Citizenship in Practice: Poverty Reduction and Self Help Groups', **Journal of Asian and African Studies**, Vol. 49 (4).

PAPER – VIII

MANAGEMENT OF VOLUNTARY SECTOR ORGANIZATIONS IN RURAL AREAS

1. **Non-Profit Sector:**

- (a) Volunteer
- (b) Nature of voluntary action
- (c) Voluntary Organization
- (d) Scope of voluntary action.

2. **Approaches to Voluntary Action:**

- (a) Charity Approach
- (b) Gandhian approach
- (c) Welfare approach
- (d) Sustainable Development approach.
- (e) Rights based approach.

3. **Emergence and Development of Voluntary sector in India with special reference to Maharashtra:**

Role of significance of voluntary sector in the context of Rural India.

4. **Principal and practices of Management of non-profit Sector :**

- (a) Principles of NGO.
- (b) Case Studies of NGOs.
 - i) BAIF (ii) YMC (iii) Shantivan (iv) Rural Communities (v) Arohan etc.

5. **Key issues:**

- (a) Organizational efficiency
- (b) Financial viability and accountability
- (c) Government regulations and autonomy of the voluntary Sector.

REFERENCES:

- (a) James, P.J. – Non-governmental voluntary Organizations, 1995, mass line, Kollow (Kerala).
- (b) Noorjahan, Bawa, Non-government-Organization in development: Theory and Practice, 1997, Kanishka, New Delhi.
- (c) Chandra, Mowli (Ed.), Role of Voluntary Organization in Social Development, 1990, Sterling, New Delhi.
- (d) Bhatia, Anju, Women's development and Non-government Organizations, 2000, Rawat, New Delhi.
- (e) Salmon, L.M. and Annioere (Ed.), Defining the Non-Profit Sector: A Cross-national analysis 1997, Manchester University, Manchester.
- (f) N. Chandoke and A. Ghosh (eds.) (1995) Grassroots Movements and Social Change, Developing Countries Research Centre, University of Delhi.
- (g) U. Bakshi and B. Parekh (eds.) (1995), Voluntary Action and Change in Contemporary India, Sage, 1995
- (h) U.K. Annioere and Salmon L.M. (eds.) (1998), The Non-Profit sector is the Development World: A competitive Analysis, Manchester University Press, Manchester.
- (i) Kulkarni, P.D., Voluntary Action: Myth and Reality, National Institute of Public Co-operation and Child Development, New Delhi, 1984.
- (j) Vohra, Gautam, Altering Structures, Innovative Experiments at the Grassroots, Tata Institute of Social Sciences, Bombay, 1990.
- (k) Kortzen Devid, Getting to the 21st Century Voluntary Action and the Agenda, Oxford, New Delhi.
- (l) Social Mobilization, Voluntary Action, November, 1991.
- (m) चाफेकर, विलास (संपादक), रचनात्मक कार्याच्या दिशा , विपुल, पुणे – १९८१
- (n) पानसे, रमेश (संपादक), महाराष्ट्रातील समाज परिवर्तनाच्या दिशा, मजेस्तिक प्रकाशन, मुंबई, १९८९.
- (o) अविनाश बो. जे. (संपादक), दारिद्र्याविरुद्ध स्वयंसेवा लढा , सत्यशोधक प्रकाशन , कोरेगाव, १९८८.
- (p) सार्वजनिक न्यास व्यवस्थापन निधी आणि ग्रामीण विकास, साधना, सप्टेंबर ६, १९८०.
- (q) सार्वजनिक न्यास व्यवस्थापन निधी आणि ग्रामीण विकास, सुजन, मे – जून, १९९१.