NATIONAL INSTITUTE OF RURAL DEVELOPMENT& PANCHAYATI RAJ

Post Graduate Diploma in Tribal Development Management (PGDTDM) – Batch VII (2018) Second Semester Course TDM-505: Project Management

(Last date for submission of Assignments is December 15, 2018 at respective Contact Centres – List of contact centres will be kept in our website)

ASSIGNMENT

Total Marks: 30

Note:

- i. Answer any five questions, atleast one from each Block.
- ii. Each question carries Six Marks.
- iii. Length of each Assignment (5 questions) on A-4 Size, 1½ space should be about 1200 –1500 words.
- iv. Write neatly without much cutting in your own legible handwriting.
- v. Assignments should preferably be strengthened by adding sketches, photographs, tables and graphs etc.
- vi. Write clearly your Name and Enrolment No. on top. Do not bind it with other Assignments.

Block-1: Project Planning

- 1. What is the importance of log frame for project planning? Give an example of log frame matrix.
- 2. What are the guiding principles of Brainstorming? Also describe Delphi method.
- 3. What is the relationship between Micro Level Planning and Decentralized Development? Discuss with a specific emphasis to development of rural areas.
- 4. What is the relationship between Micro Level Planning and Decentralized Development? Discuss with a specific emphasis to development of rural areas.
- 5. What is stakeholder analysis and what are the major steps taken for doing it?

Block-2: Managerial Economics

- 1. What is the Law of Diminishing Returns and its significance in understanding the demand and supply of a particular produce?
- 2. Write a note on economic region of production? Give detailed explanation of Isoquants and rigid lines.
- 3. What is the difference between monopoly and oligopoly? Explain collusive and non-collusive oligopoly.
- 4. Explain the concept of demand analysis. In what way is it useful to the management of an organization?
- 5. What is the law of diminishing returns and its significance in understanding the demand and supply of a particular produce?.

Block-3: Financial Management

- 1. Why did the micro finance institutions attracted severe criticism for lending small loans to the rural poor?
- 2. Discuss profit maximization and wealth maximization? Discuss which of these are favored by you.
- 3. What is the concept of leverage? Give and example of operating leverages at different levels of output. (Do not copy the example from the Course book).
- 4. Enumerate the steps involved in estimating the cash flow projections for a project starting from financial planning to financial ratios.
- 5. Why did the micro finance institutions get severe criticism for their small loan lending to the rural poor? Explain

Block-4: Managerial Accounting -I

- 1. Explain the significance of Debit and credit balances of various types of Accounts.
- 2. Explain the advantages and limitations of Journal.
- 3. What is the importance of bank reconciliation and what will be the consequences if it is not done?
- 4. What is a cashbook? Give comparative features of Single, Double, and triple column Cash books.
- 5. Distinguish between Finance and Accounting? What is the information maintained in the bookkeeping?

Block-5: Management Functions and Conflict Resolution

- 1. Write a detailed note on PESA. Has it been effectively implemented in the regions which inhabit a large number of tribal population.
- 2. What are the consequences of poor time management on the productivity of workers in a factory?
- 3. What is group dynamics and what are the factors which affect group cohesiveness?
- 4. Write a detailed note on PESA. Has it been effectively implemented in the regions which inhabit a large number of tribal population?
- 5. Describe the importance of delegation of authority and how it is used and misused in the present context?

NATIONAL INSTITUTE OF RURAL DEVELOPMENT& PANCHAYATI RAJ

Post Graduate Diploma in Tribal Development Management (PGDTDM) – Batch VII (2018) Second Semester

Course TDM-506: Tribal Quest for Rights and Entitlements

ASSIGNMENT

(Last date for submission of Assignments is December 15, 2018 at respective Contact Centres – List of contact centres will be kept in our website)

Total Marks: 30

Note:

- i. Answer any five questions, atleast one from each Block.
- ii. Each question carries Six Marks.
- iii. Length of each Assignment (5 questions) on A-4 Size, $1\frac{1}{2}$ space should be about 1200-1500 words.
- iv. Write neatly without much cutting in your own legible handwriting.
- v. Assignments should preferably be strengthened by adding sketches, photographs, tables and graphs etc.
- vi. Write clearly your Name and Enrolment No. on top. Do not bind it with other Assignments.

Block-1: Land Related Issues

- 1. What are major Land Legislations in various V scheduled areas?
- 2. What are the major issues relating to land acquisition Act 1894 and the provisions under PESA Act 1996?
- 3. What is the impact of land alienation of tribal people in the country?
- 4. Trace the history of land alienation of tribal people as a consequence of industrialization and development projects.
- 5. What are the land ownership patterns of North Eastern States? What kind of conflicts arise in ownership of the land under tribal territories.

Block-2: Resources and Livelihoods

- 1. What has been the impact of mining on the socio economic life of tribal people especially women?
- 2. Write a detailed note on the exploitation of natural resources in tribal areas and what steps need to be taken for the management and conservation of these resources?
- 3. Who is an entrepreneur? Describe different Skill Development Programmes launched by the Central Government.
- 4. What is the DFID approach for sustainable livelihoods and to what extent is it still relevant in the present context?
- 5. Describe the salient features and short comings of MGNREGS.

Block-3: Displacements, Rehabilitation and Resettlement

- 1. What has been the impact of mining on the socio economic life of tribal people especially women?
- 2. What has been the experience of tribal people with regard to irrigation dam project? How have the major concerns been addressed by the government?
- 3. What has been the measures taken for rehabilitating tribal people displaced by the National Parks and Wild Life Sanctuaries?
- 4. What has been the impact of mining on the socio economic life of tribal people especially women?
- 5. What are the major issues in rehabilitation and resettlement? How are they being addressed by the government?

Block-4: Tribal Women

- 1. Write a detailed note on shifting cultivation followed by the tribal people. Explain its negative impact on the soil productivity.
- 2. What are the major programmes launched by the government for the empowerment of the tribal women?
- 3. What role has traditionally being played by the tribal women in the tribal economy?
- 4. What role has been traditionally played by the tribal women in the tribal economy?
- 5. Do you agree that the status of a tribal woman is superior to that of non-tribal woman? If so, how and if not, in what way?

Block-5: Tribal Unrest and Movements

- 1. Write a detailed note on Santhal Revolt?
- 2. Define social movements. What have been the major revolts of the tribals in the past?
- 3. What are the context in which identity formation leads to conflicts?
- 4. What roles has been traditionally played by the tribal women in the tribal economy?
- 5. What has been the impact of major tribal movements centered on land and forests?

Block-6: Prevention of Atrocities

- 1. What are the major causes for the poor implementation of scheduled castes and scheduled tribes (prevention of Atrocities Act 1989 and Rules 1995)?
- 2. Write notes on:
 - i) Bonded Labour ii) Child Labour
- 3. Besides immoral traffic (prevention) Act 1956 what are other laws relating to trafficking and how far these have been helpful in reducing this menace?
- 4. What are the dynamics of human trafficking in India with special emphasis on tribal women?
- 5. What are the major causes and impacts of migration?

NATIONAL INSTITUTE OF RURAL DEVELOPMENT& PANCHAYATI RAJ

Post Graduate Diploma in Tribal Development Management (PGDTDM) – Batch VII (2018) Second Semester

Course TDM-507: Human Resource Management

ASSIGNMENT

(Last date for submission of Assignments is December 15, 2018 at respective Contact Centres – List of contact centres will be kept in our website)

Total Marks: 30

Note:

- i. Answer any five questions, atleast one from each Block.
- ii. Each question carries Six Marks.
- iii. Length of each Assignment (5 questions) on A-4 Size, $1\frac{1}{2}$ space should be about 1200-1500 words.
- iv. Write neatly without much cutting in your own legible handwriting.
- v. Assignments should preferably be strengthened by adding sketches, photographs, tables and graphs etc.
- vi. Write clearly your Name and Enrolment No. on top. Do not bind it with other Assignments.

Block-1: Tribal Education

- 1. What are the major incentives given by the government to tribal youth for general and vocational education?
- 2. What is the National Policy on Education? Give salient features of Right to Education Act-2010.
- 3. What are the various schemes which address the higher education of tribals?
- 4. What is meant by non-formal education and what are the salient differences between formal and non formal education?
- 5. What are the major incentives given by the government to tribal youth for general and vocational education?

Block-2: Tribal Health

- 1. What are the major activities taken up under National Rural Health Mission (NRHM) Also describe briefly the role of NGO s in the Mission?
- 2. What are the constraints in controlling the spread of communicable diseases especially HIV/AIDS among the tribals?
- 3. Write a note on traditional medicine and traditional healers in the tribal communities.
- 4. What are the major government schemes which are under implementation for addressing the problem of malnutrition?
- 5. What are the major activities under taken under National Rural Health Mission (NRHM)? Describe briefly the role of NGOs in the Mission.

Block-3: Development Communication and Personality Development

- 1. Distinguish between empathy and sympathy.
- 2. Discuss the importance of social skills development on youth. Also discuss the role of parents in teaching social skills.
- 3. What is meant by emotional intelligence and what needs to be done to promote it?
- 4. What are the salient features of effective and ineffective schemes? What action is warranted to improve the effectiveness of the schemes.
- 5. What do you understand by self motivation? Describe major demotivating factors.

Block-4: Community Mobilisation

- 1. What are the major NTFPs in your area and what is the support extended for collection, handling and marketing of NTFPs?
- 2. What is the role of Village Forest Committees under Joint Forest Management Programme? How has the provisions under Joint Forest Management being helpful to the tribal people?
- 3. Write a note on role of School Management Committees in the functioning of schools.
- 4. What is the role of Village Forest Committees under Joint Forest Management Programme?
- 5. How has the provisions under Joint Forest Management being helpful to the tribal people?

Block-5: Organisational Behaviour and Organisational Development

- 1. List the characteristics of organisations as open systems. Do you think they are applicable to your local school of the Gram Panchayat
- 2. What are the major factors responsible for success or failure of an organisation?
- 3. Briefly describe different Leadership Styles. What do you think is your Leadership Style?
- 4. What are different categories of factors that influence our perception?
- 5. Briefly describe different leadership styles. What do you think is your leadership style?