

Government City College (A) Nayapul, Hyderabad

DEPARTMENT OF PUBLIC ADMINISTRATION & OFFICE ADMINISTRATION

Department Profile

The Department of Public Administration was introduced in 1967. Initially it was dealt by Osmania University Lecturers. Sri Madhusudhan Rao was the first Public Administration Lecturer appointed by the Government in the College. He was also the Head of the Department. B.A. (EPP) Telugu Medium Course was introduced in the academic year 1973. B.A. (HPOM) a restructured course was introduced in the academic year 1999 with Telugu Medium. The Department of B.A. is offering many combination like B.A. – EPP, HPP, EHPA, CA, OM etc.

COURSES OFFERED

- ❖ BA EPP(EM&TM)
- ❖ BA HPP(EM&TM)
- ❖ BA EHPA(EM&TM)
- ❖ BA CE.CA.OM(EM)

Vison: To provide a distinct environment of excellence in education with human values and social commitment.

Our Mission : “Education for Empowerment”

Objectives:

01. To understand the nature and scope of Public Administration in the modern state.
02. To understand the various ways in which Public Administration can be studied and explain why these exist different approaches to its study.
03. To introduce courses and the syllabi as per latest developments in the subjects aimed at balancing the theoretical and practical aspects of the discipline.
04. To promote research in the field of Public Administration that can guide policymakers for effective planning.
05. To train the students for the various competitive examinations at National and State levels

List of Faculty Members

S. NO.	NAME OF THE FACULTY	PERIOD
1	Sri Madhusudan Rao	1972-1986
2	Sri Tukaram	1971-1976
3	Sri B.V. Venkata Reddy	1973-1976
4	Sri K.V.L.N.S. Sarma	1986-
5	Ms. Laxmi Kumari	1986-1992
6	Sri A.T. Hussain	1986-2002
7	Mrs. Rajakumari	1992-2003
8	Sri Balabrahma Chari	2002-2003
9	Sri S. Venkatesh	2003-2004
10	Sri K.V.L.N.S. Sarma	2004-2007
11	Ms. B. Sunitha Padmavathi	2005-2017
12	Smt. V. Prameela	2007-2008
13	. K. Vijaya Kumar – Redeployed Staff	2019-2021
14	Dr. Ch. Laxminarayana – Guest Faculty	2008-2020
PRESENTLY WORKING FACULTY		

Sl. No	Name	Designation	Academic Qualification	No. of Years of Experience
01	Dr. A. Shanker Kumar	Asst. Prof. of Public Administration	MA, PHD, NET	16 years
02.	Dr. Ch. Laxminarayana	Guest Faculty	MA, PHD	12 Years

DEPARTMENTAL ACTIVITIES

- **CONDUCTING EXTENTION LECTURES**
- **CONDUCTING GUEST LECTURES.**
- **ARRANGING FIELD TRIPS.**
- **CONDUCTING STUDENT CLASS ROOM SEMINARS & QUIZS**

OTHER ACTIVITIES

- ❖ CARRIAR GUIDANCE & COMPETITAVE EXAMS COACHING
- ❖ MAINTAINING DEPARTMENT LIBRARY
- ❖ MAJORITY OF STUDENTS WILL PARTICIPATE IN NSS & NCC ACTIVITIES.
- ❖ MANY OF OUR ALUMINY BECAME GOVERNAMENT SEVENTS IN DIFFERENT DEPARTMENTS

<u>Sl.No</u>	<u>No of Students Appeared</u>	<u>Passed</u>	<u>Percentage</u>	<u>Academic Year</u>
<u>01</u>	<u>64</u>	<u>48</u>	<u>75%</u>	<u>2017-2018</u>
<u>02.</u>	<u>48</u>	<u>38</u>	<u>79.16%</u>	<u>2018-2019</u>
<u>03.</u>	<u>73</u>	<u>68</u>	<u>93.15%</u>	<u>2019-2020</u>

I. EXTENSION LECTURES

01. On 18.02.2020 Extension Lecture on “Centre & States Relations” by DR.G NARSIMHULU ASST,PROF,GDC GAJWEL SIDDIPET DIST
02. On 02.02.2021 Naitional Webinare on “Right Information Act” by DR.P. MOHAN RAO , RDC, Hyderabad & Dr. B. Amarender Reddy deputy Directore, RCUES,OU. Chief Guest of the Programme Prof. Limbadri, Vice Chairman -1, Telangana State Council for Higher Education.

II. Field Trip

01. On 28.01.2020 Public Administration students Visited Tahashildar Office, Maheshwaram, Rangareddy Dist
02. On February Public Administration students visited Assembly Sessions , Telangana State

III. Activities

01. KARGIL DAY TRIBUTES on 26.07.2019 on behalf of Public Administraion

Dr. A.SHANKAR KUMAR

Asst. Prof. of Public Administration

Dept of Public Administration

Govt City College, Nayapul

Hyderabad

Mobile:9494986383

Email shankerrenuka123@Gmail.com tarapubad@gmail.com

Academic Qualification:

- Ph.D Thesis topic (People's participation in Rural Development Programmes with special reference to Sampoorna Grameena Rojghar Yojana: A case Study of Nalgonda District) was awarded by Osmania University in may, 2014.
- Pre – Ph.D Examination passed in the year 2006, with an aggregate of 63.5% from Osmania University.
- UGC – NET Examination Qualified in the year 2004, December.
- M.A. Public Administration from University of Arts college, Osmania, University with an aggregate of 64.5 % during the academic year 2000 – 2002.
- B.Ed. from Osmania University with an aggregate of 66% during the academic year 1999 – 2000.
- B.A. (Economics, Political Science, Public Administration) from Nizam college , Osmania University with an aggregate of 64 % during the academic year 1996 – 1999.

- Intermediate (CEC) from MatruSree Jr. college, Choutuppall, Nalgonda District with an aggregate of 63% during the academic year 1994 -1996.
- S.S.C. from Z.P.H.S. Jangoan, Narayanpur (Mandal), Nalgonda (District) with an aggregate of 65% during the academic year 1994.
- Member in board of studies of Osmania university for UG and Pg courses
- Member in board of studies of various gdcBegumpet. Sidhipet , MVS, Tara government collegesangareddy

Experience:

- Presently working as asst. prof in Govt.citycollegeHyderabad from 20-12-2020 till now
- Worked as asst. prof in Tara govt college sangareddy13 -5-2013 to 2018 juneperiod of 5 years
- Worked as Lecturer in Public Administration in N.M. Govt. Degree & P.G. college, Jogipet, Medak (District) since 07.11.2010. (2 years, 5 months service)
- Worked as Junior Lecturer in Civics at Govt. Jr. college, Papannapet, Medak (Dist) from 06.01.2005 to 06.11.2010. (5 years, 10 months)
- Worked as Academic Councilor in Dr. B.R. Ambedker Open University at N.M. Govt. Degree & P.G. college, Jogipet Medak District.Since June, 2011.
- Working as NSS Programme Officer Unit – 2 , atTara Govt. college, Sangareddy Medak District.Since, January, 2015.
- Worked as Coordinator for Career Guidance Cell, at N.M. Govt. Degree & P.G. college, Jogipet, Medak, District.Since 7-11-2010.
- Conducted Winter Special Camp for NSS volunteers at Kansanpally (Village), Andole, Medak. From 10.01.2013 to 16.01.2013.
- **Research**

MRP - NEW GOVERNANCE AND ITS IMPLICATIONS FOR WOMEN EMPOWERMENT: A CASE STUDY OF SELF HELP GROUPS IN ANDHRA PRADESH. The Minor Research Project Proposal has been approved by UGC-SERO and sectioned 2,05000 . Present, Research work has been completed and submitted to UGC-SERO.

Publication

- Publication (BOOK) – “ Two Day National seminar on States Reorganization; Challenges of Reconstruction in Telangana State.
- Paper entitled “ Corruption – An overview’ was published in Two National Seminar on States reorganization; Challenges of Reconstruction in Telangana State.
- Paper entitled “English – Rural and Urban Learners” was published in “Importance of English language laboratory for improving communication skills .

Seminars

- **Director** for Two Day National Seminar on States reorganization; Challenges of Reconstruction in Telangana State on 23rd and 24th January 2015 at Tara Govt. college, Sangareddy Medak.
- **Co-conivener** for Two Day National seminar on “Role of Micro Finance in Women Empowerment on 14th and 15th November, 2014.
- **Co-ordinator** for Entrepreneurship Development Programme which was sponsored by Rajeve Gandhi National Institute for Youth Development and ICT Academy of Tamilnadu on 12-08- 2013 - 17-08-2015 at Tara Govt. college, Sangareddy Medak District.
- **Programme Coordinator** for District Youth Leadership Training Programme for NSS volunteers on March 1st& 2nd 2013 at N.M. Govt. Degree & P.G. college, Jogipet, Medak District. Organized by NSS, Division, Osmania University Hyderabad.

- **Convener for One day National seminar on CBCS in Higher education system in Telangana state sponsored by TSCHE 2016**
- **Convener for one day State level seminar on Reorganization of District in Telangana State; issues and perspectives sponsored by UGC and ICSSR on 20-02-2016**
- **Convener for yuvatharangam 2016 sports and Games for cluster level.**

Workshops

Participated one day workshop on **Revisiting the Public Administration Syllabus in the Changing Dimensions** at Telangana University, Nizamabad on 16 March 2015.

Participated one day workshop on **Revisiting the Public Administration Syllabus in the Changing Dimensions”** at Osmania University, Hyderabad on April,2015.

Participated one day State level workshop on CBCS in HEIs at GDC Gajwel on 23rd July,2016.

Participated Two day training program JIGNASA on 16&17 May 2016.

Participated two training program CHETANA on 3rd&4th June 2016.

Papers Presentation:

Paper entitled “ Corruption – An overview’ was presented in Two National Seminar on “States reorganization; Challenges of Reconstruction in Telangana State” on 23rd and 24th January 2015 at Tara Govt. college, Sangareddy Medak.

Paper entitled “English – Rural and Urban Learners was presented at State level seminar in the department of English Tara Govt. college, Sangareddy Medak on 20th September, 2014.

- Paper entitled “ Problems and prospects of Tribal Financial inclusive: A case study in Telangana state” was presented in “Two National Seminar on Financial inclusion for inclusive growth : Opportunities and challenges” On 22nd and 23rd August, 2014, at Govt. Degree College, Zaherabad, Medak.
- Paper entitled “Women’s Empowerment and Human Development: A Strategy for advancing HRD” was presented in Two Day National seminar on “Role of Micro Finance in Women Empowerment” on 14th and 15th November, 2014 at Tara Govt. college, Sangareddy Medak.
- Paper entitled “Bio-diversity in Telangana State” was presented in One day National Seminar on “Telngana Bio-diversity and its conservation” on 21st February 2015, At Tara Govt. College, Sangareddy, Medak.
- Paper entitled “ Democratic Decentralization & Empowerment In India and Challenges and Solutions was presented at national seminar in the dept. of Sociology, Osmania University, Hyderabad ,dated .March 25 & 26, 2013.
- Paper entitled “ Primitive Tribal groups of Andhra Pradesh” : an overview. The article has been accepted by The Indian Journal of Social Sciences Research (IJSSR) (A Quarterly Review of Arts & Social Sciences) Date: 16th December, 2012
- Paper entitled “ The Role of RTI ACT in combating Corruption” was presented in One day seminar on “ Combating corruption through Lok pal and LokAyuktha on 29-11-2014 at Railway Degree college, Hyderabad. Sponsored by ICSSR.

International Conference

- Participated in the 8th International Conference on Public Administration entitled “New Frontier in Public administration – Practice and Theory”, at Osmania University, Hyderabad from 25 -27 October 2012

Orientation Course

1. Participated in the Orientation Course in English Foundation at Academic staff college, Osmania University, Hyderabad from 1.7.2011 to 29.7.2011.

2. Participated in the ETI Orientation Course for NSS PO's Which is sponsored by Ministry of youth affairs at Osmania University Hyderabad

3. Participated 6 days Training- Cum- Orientation Programme in Civics & Maths Subjects from 25th to 30th October, 2010, at Keshav Memorial Jr. College, Hyderabad.

Refresh Course

4. Participated in the Refresh Course in Political Science & Public Administration at Academic staff college, Osmania University, Hyderabad from 4-6-2012 to 25.6.2012.

5. Participated in the Refresh Course in Political Science & Public Administration at Academic staff college, Osmania University, Hyderabad from 15-11-2013-05 - 12-2013.

Induction Training

6. Participated 3 days Induction Training Programme at Nagarjuna Govt. college Nalgonda from 28.11.2011 to 30.11.2011.

Participation

- Participated in the State level Seminar on " Role of GDC in promoting Inclusive Growth" at Jawaharlal Nehru Architecture and Fine Arts University Hyderabad on 4.8.2012.
- Participated one day National Seminar on "Inclusive Growth in Agriculture" organized by the Department of Economics, Osmania University, Hyderabad on 9th March, 2013.
- Participated in "National Seminar titled" Refurbishing and Reinvigorating the study of Public Administration-issues,

challenges and opportunities at OU campus on 24th & 25th March 2012.

- Participated in the Annual Departmental Conference on 24th Jan, 2012 in
- Participated in Two day National Seminar on “The old and Recent trends in Chemical Science on 8th and 9th, January, 2015 at Tara Govt. College Sangareddy Medak.
- Participated in “62 Years of Indian Constitution : Directive Principles of State Policy-Precepts” on 9th and 10th February, 2013 at University College of Law, OU, Hyderabad.
- Participated National seminar on ” Teaching Public administration; concerns and responses” at O.U 6th December 2016.

Paper setting and evolution;

- 1 . Paper setting and valuation of Giriraj college Nizambad Since 2013.
- 2 . Paper setting of Gdc Siddipet (Autonomous) since 2015.
- 3 . Paper setting and valuation of M.V.S (Autonomous) college Mahabubnagar since 2015.
4. Paper setting for B.A. 3rd year of Osmania university for 2015-16 till now

- NSS Special camps
- Conducted Winter Special Camp for NSS volunteers at Kansanpally (Village), Andole, Medak. From 10.01.2013 to 16.01.2013.
- Conducted Winter Special Camp for NSS volunteers at Utterpally for 2014-15
- Conducted Winter Special Camp for NSS volunteers at Kothlapur for 2013-2014

- Conducted Winter Special Camp for NSS volunteers at Makthaallur for 2015-2016
- Participated District NSS mega Special camp of Medak 2016 from 15 to 21 July 2016. And acted as **convener**.

Membership

1. Chairman, Board of studies, dept. of Public administration Tara Govt. college sangareddy.
2. Board studies member in GDC Siddipet since 2015
3. Board of studies member in MVS. Mahaboobnagar 2014
4. Board of studies member in Giriraj college Nizambad, 2014
5. Member of various committees in college, Ragging, RTI, Additional Controller, NCC and others.
6. NSS Program officer since 2013.

Other important aspects

- ✓ Elected as President, TSGCGTA, medak district 2014-2016
- ✓ Active participation in various social service organization like BEAN, Girijanasangam, Gazzeted officers association and others.
- ✓ Trainer for Right to information act volunteers with help of Eenadumundadugu.
- ✓ Yuvatharngam 2015 ; Under my supervision social science project was selected as best in the state level topic. Welfare and development program of Telangana State.
- ✓ Participated in print and electronic media on social issues like Demonetization, Right to vote, corruption, etc.
- ✓ Providing competitive awareness program for rural students.
- ✓ I took initiative to sign MOU with dept. of public administration secunderabad PG college.
- ✓ Acted as observer for various competitive exams like Group-2 Emcet, ICET, Police constable, S.I , etc.
- ✓ Active participated in social rallies like AIDS, Harithaharam, Digital India and social awareness program.
- ✓ Organizer for International Yoga day 2016 at tara govt. college.

Strengths:

- I secured State 3rd rank in 2004 Junior lecturer examination conducted by appsc.
- Ability to work in a hard and dedicative manner.
- Good learning skills and easily adaptable to environment.
- Good internal abilities and self confident.
- Good communication skills and belief in team work.

**GOVERNMENT CITY COLLEGE (A)
Hyderabad**

Affiliated to Osmania University, Reaccredited with NAAC B++

**National Webinar on
RIGHT TO INFORMATION ACT**
Organized by Department of Public Administration
On:02-02-2020, Tuesday, @11.00am to 1.00pm

**Chair Person
Dr.V.Vijaya Lakshmi
Principal**

**Prof. LIMBADRI vice-
chairman TSCHE**

**Dr. P . Mohan Rao
Reader and columnist**

**Dr. B Amarinder Reddy
Deputy Director
RCUES**

 **Zoom id:897 8653 019
Password:gcc12345**

**Convener: Dr. A. SHANKAR KUMAR
Asst. Prof of Public Administration**