Mohanlal Sukhadia University
Udaipur (Rajasthan)
Syllabus
Scheme of Examination and Course of Study

	Page 2

Bachelor of Business Management
(Semester Scheme, 3 years Degree Course)

1. Eligibility for Admission:
A candidate passing Senior Secondary Examination (10+2)

from Board of Secondary Education Rajasthan or

equivalent, securing at least 48 per cent marks in aggregate

shall be eligible for admission to the BBM Programme

through Entrance Test.

2. Course of study:
Structure of course of study covered shall be as follows:

Semester-I Paper No.
Title
101

Principles of Management

102

Business Communication and

Soft Skills

103

Financial Accounting

104

Business Mathematics

105

Economic Environment of

Business

Semester-II Paper No. Title
201

Business Regulatory Frame

Work

202

Business Statistics

203

Managerial Economics

204

Office Management &

Automation

205

Cost Accounting

206

General Hindi

Semester-III Paper No. Title
301

Corporate Accounting

302

Entrepreneurship Development

303

Indian Financial System

304

International Trade and Finance

305

Income Tax

Semester-IV Paper No. Title
401

Organisational Behaviour

402

Research Methodology

403

E-Commerce

404

Financial Management

405

General English

406

Comprehensive Viva

Semester-V Paper No. Title
501

Production Management

502

Auditing

503

Human Resource Management

504

Project Management

505

Accounting for Managers

Semester-VI Paper No. Title
601

Banking Law and Practices in

India

602

Company Law & Secretarial

Practice

603

Marketing Management

604

Operation Research

605

Project and Viva-Voce

606

Environmental Studies

	Page 3

3. Attendance
A candidate shall be required to attend minimum 75% of

the classes held in each paper including the tutorials and

practicals, if any. A candidate failing to satisfy the above

mentioned requirement of attendance in one or more

papers shall be detained from appearing at the

examination.

4. Medium
Medium of instruction and examination shall be English.

5. Scheme of Examination
Each paper shall have maximum marks as 100, to be

evaluated both internally and externally. Distribution of

marks paper-wise shall be as follows:

External examinations shall be held at the end of each semester

preferably during December and May. The pattern of question

paper in external examination shall be as follows:

* For paper No.605

100 marks External Examination

* For remaining papers 25 marks Internal Assessment

75 marks External Examination

Q. No. 1 Containing 10 questions

max. 20 words for each answer

Q. No. 2 - 6

Two questions from each unit, any one to be

attempted from each unit

max. 250 words for each answer

Q. No. 7 -10

One question each from any four units, any two

questions to be attempted

for each answer max 500 words

Minimum pass percentage in individual papers shall be 40, and

in aggregate 50 in each Semester.

6. Use of Calculators.

Candidates shall be permitted to use simple battery

operated 12 digit 2 memory 6 functions noiseless and

cordless calculators during examination.

7. Project Report and Viva Voce:
Paper No. 605 (Project Report and Viva Voce) shall be

examined by a Board appointed by the University at its

own level centrally on the basis of Summer Training.

Students will complete their summer training programme

in the IV and V Semesters as per his convenient during

vacations and will submit certificate provided by

institutions or companies where they have performed the

summer training.

DETAILED COURSE CONTENTS
101 : Principles of Management
1. Nature of Management-Nature, Importance, Functions of

management roles of manager, Development of

Management Thoughts.

2. Planning: Nature, importance, type, steps, limitations.

Decision Making, strategy & strategic formulation,

Components & process types of start.

Management by objectives and overview.

3. Organizing: Concept, Nature, Process, Purpose and

Significance Authority and Responsibility. Delegation of

Authority, Centralization and Decentralization,

Departmentalisation, bases of Departmentalisation.

4. Staffing & Directing: Meaning and importance of

recruitment and selection, training and development.

Motivation-meaning & nature. Leadership-meaning and

styles communication-nature, process and barriers.

5. Control: Concept and process. Effective control system,

Techniques-traditional and modern.

	Page 4

Suggested Readings:
1. Ansoff H. I: Corporate Strategy: McGraw Hill, New York..

2. Drucker Peter F: Management Challenges for the 21st

Century; Butterworth Heinemann, Oxford.

3. Fred Luthans: Organizational Behaviour; McGraw Hill,

New York.

4. Hampton, David R: Modern management; McGraw Hill,

New York.

5. Hersey Paul and Blanchard Kenneth: Management of

Organizational Behaviour - Utilizing the Human

Resources: Prentice Hall of India, New Delhi.

6. Ibancevish J. M. and Matleson M.T: Organizational

Behaviour & Management; Irwin Homewood, Illionis.

7. Louis A. Allen: Management and Organisation; McGraw

Hill, New York.

8. Maslow Abraham: Motivation and Personality; Harper &

Row, New York, 1954.

9. Stoner and Freeman: Management: Prentice-Hall, New

Delhi.

10. Weihrich and Koontz, et al: Essentials of Management;

Tata McGraw Hill, New Delhi.

102 : Business Communication & Soft Skills
1. Business Communication: Meaning, Definition, Features

Scope, Process and Importance of Business

Communication. Essentials of affective Communication-7

Cs of Communications, Types of Communication &

Barriers to Communication with suggestion to overcome

barriers.

2. Writing & Oratory Skills: Audience Analysis: Writing

Communication- merits, demerits, types of written

communication. Planning and writing Business message.

Report Writing and essentials of good reporting.

Oratory Skills: Affective Oral Communication points for

Consideration. Presentation Skills- using audio-visual

aids.

3. Preparing CV and interview Skills: Preparing CV-Type o&

forms of D.V. Guidelines for Drafting C.V. , Job

Applications its types, forms and Contents.

Interview: Preparing for interview-guidelines to

interviewee and interviewer. Conducting & facing

interviews. Mock Interview & GD

4. Body Language & Mannerism: Body language-Postures,

Positive body Language moves, Gestures &Expression.

Do's & Don'ts. Mannerism-Table manners & etiquettes,

phone & internet manners.

5. Soft Skills: Analytical skills, working in team, initiative &

leadership skills, stress and anger management, time

management skills and banning the skills through

management games & fricative.

	Page 5

Suggested Readings:
1. Alter Peasee -Body Language

2. Asha Kaul- Business Communication

3. Bovee- Business Communication

4. Chundawat, Khicha & Jain Business Communication

5. Jennifer & Mike Rotondo-Presentation Skills for

Managers

6. Lesiker Petit- Business Communication

7. M.J. Mathews- Business Communication

8. MA RizVI- Effective Technical Communication

103 : Financial Accounting
1. Meaning and Scope of Accounting: Need, development,

and definition of accounting; Book-keeping and

accounting; Persons interested in accounting: Branches of

accounting; Objectives of accounting.

Accounting Principles: Accounting standards in India.

(Setting Process, names).

Accounting Transactions: Accounting Cycle: Journal:

Rules of debit and credit: Compound Journal entry;

Opening entry; Relationship between journal and ledger;

Rules regarding posting; Trial balance; Sub division of

journal and preparation of final accounting.

2. Capital and Revenue: Classification of Income;

Classification of expenditure: Classification of receipts.

Final accounts; Manufacturing account; Trading account;

Profit and loss account; Balance sheet; Adjustment entries.

Rectification of errors: Classification of errors; Location

of errors and their rectification, Suspense account; Effect

on profit.

3. Depreciation Provisions and Reserves: Concept of

depreciation; Elementary knowledge of AS-6 Causes of

depreciation; Depreciation, depletion, amortization,

Methods of Accounting for depreciation; SLM, WDV,

Annuity Method and S.F. Method.

Sectional Balancing System: Self Balancing System,

including rectification of errors.

4. Special Accounting Areas: Consignment Accounts:

Important terms; Accounting records; Valuation of unsold

stock and treatment of Losses.

	Page 6

Joint Venture Accounts:

Insurance claims; Fire Insurance claim for loss of stock

and loss of profit.

5. Partnership Accounts: Essential characteristics of

partnership; Partnership deed; Final accounts;

Adjustments after closing the accounts; Fixed and

fluctuating capital; Goodwill; Joint Life Policy; Change in

Profit sharing Ratio.

Reconstitution of a partnership firm Admission of a

partner; Retirement of a partner; Death of a partner;

Dissolution of a partnership firm-Modes of dissolution of a

firm; Insolvency of partners; Sales of firm to a company;

Gradual realization of assets and piecemeal distribution.

Suggested Readings:
1. Agarwal A. N., Agarwal K. N.: Higher Sciences of

Accountancy: Kitab Mahal, Allahabad.

2. Anthony, R. N. and Reece, J. S. : Accounting Principles:

Richard lrwin Inc.

3. Compendium of Statement and Standards of Accounting:

The Institute of Chartered Accountants of India, New

Delhi.

4. Gupta, R. L. and Radhaswamy, M : Financial Accounting;

Sultan Chand and Sons, New Delhi.

5. Monga J. R., Ahuja Girish, and Sehgal Ashok : Financial

Accounting; Mayur Paper Bock, Noida.

6. Shukla, M. C., Grewal T.S., and Gupta, S.C.: Advanced

Accounts; S. Chand & Co. New Delhi.

	Page 7

104 : Business Mathematics
1. Arithmetic, Geometric and Harmonic Progressions

including series.

Permutation and Combination.

2. Matrices and Determinants: Types of Matrices, Addition,

Subtraction multiplication of Matrices. Determinants of

order two and three. Matrix inversion, solution of systems

of linear equations by matrix inversion as well as pivotal

method.

3. Logarithms:

Differential Calculus: Functions (Alzebraic and Simple

Trigonometric) Limits, Continuity, differentiability.

derivatives by the first principle.

4. Differention of Simple cases and standard forms.

Successive differentiation Maxima and Minima of

functions upto second order Applications of Maxima and

Minima in Business problems.

5. Integral Calculus: Integration of some standard forms.

Integration by substitution, by parts and by partial fraction.

Definite integrals under some standard forms.

Suggested Readings:
1. Gorakh Prashad: Text book on Differential Calculus,

Pothishala Private Limited, Allahabad.

2. Gorakh Prashad: Text book on Integral Calculus,

Pothishala Private Limited, Allahabad.

3. Saha S.: Business Mathematics, New |Central Book

Agency, Calcutta.

4. Sancheti D.C. and Kapoor V.K.: Business Mathematics,

Sultan Chand & Sons, New Delhi.

5. Shanti Narayan: A Text Book of Matrices, S.Chand & Co.

New Delhi.

	Page 8

105 : Economic Environment of Business
1. Business environment: Definition, components of

environment, External Environment-Social, Economic &

Political environment, Regulatory environment, Market

environment Technological environment: Internal

environment Economic system: Capitalism, socialism &

Mixed economy, Economic role of Government.

2. National Income: Concept and measurement (GND, GDP,

NNP, NI etc) India's national Income estimation, growth

and structure, problems in estimating national income

(Specially in Under developed economies like India)

3. Indian Economy: Basic characteristics, Profile of

Agriculture-Importance, production and productivity

problems of agriculture Sector, Agriculture policy.

Industrial profile, role and pattern of industrialization,

public and private sector, industrial sickness.

4. Economic policies:- Monetary policy & fiscal policy-

objectives, tools and implications, Economic reforms-

Policy of liberalization, privatization and globalization-

concept & critical appraisal.

5. Foreign Trade: Growth, trend and composition of exports

and import balance of trade & balance of payment

(Elementary concepts), Foreign trade policy & WTO,

Globalization & Role of foreign capital.

Suggested Readings:
1. Agrawal Raj & Diwan Parag: Business Environment,

Excel Books

2. Fancies Cherunilum: Business Environment, (Himalaya

Publication)

3. Ghosh, Biswanath: Economic environment of Business;

(Vikas publication (P) Ltd.)

4. Mishra & Puri: Economics environment of Business

5. Mukherji, Sampat Economics Environment of Business,

New Central Books Agency (P) Ltd. Kolkata

	Page 9

201 : Business Regulatory Framework
1. Law of contract (1872): Nature of Contract; Classification;

Offer and acceptance; Capacity of Parties of contract, Free

consent; Consideration.

Legality of Object: Agreement declared void.

2. Special Contracts: Indemnity, Guarantee; bailment,

Pledge.

3. Sale of Goods Act 1930: Formation of Contract of sale;

Goods and their classification, conditions and Warranties.

Transfer of Property in goods.

4. The consumer Protection Act 1986: Salient Features:

overview of consumer Redressal machinery.

Foreign Exchange management act 2002: Definition and

main provisions.

5. Factories Act, 1948: main provisions.

Suggested Readings:
1. Chandha P. R.: Business Law: Galgotia. New Delhi

2. Desai T. R.: Indian Contract Act, Sales of Goods Act and

Partnership Act; S.C. Sarkar & Sons Pvt. Ltd., Kolkata.

3. Kapoor N. D; Business law; Sultan Chand & Sons, New

Delhi.

4. Khergamwala J. S.: Negotiable Instruments Act: N. M.

Tripathi Pvt. Ld. Mumbai.

5. Kuchal M. C: Business Law; Vikas Publishing House,

New Delhi.

6. Singh Avtar The Principlas of Mercantile law; Eastern

Book Company, Lucknow.

	Page 10

202 : Business Statistics
1. Statistics: Meaning, Definition, Importance with reference

to Business and Management, Statistical Investigation,

Collection of Data.

Classification and Tabulation of Data: Measures of central

tendency: Median, Mode, A.M., G.M, H.M. and Weighted

Means. Partition values.

2. Measures of Dispersion: Ranges, Quartile Deviation,

Mean Deviation, Standard Deviation, Coefficient of

variation, Lorenz curve. Skewness: Karl pearson's and

Bowley's measures. Interpolation and Extrapolation:

Binomial Expansion, Newton's forward and backward

Interpolation formula and Lagrange's methods.

3. Correlation & Regression: Bivariate Linear correlation &

Regression from grouped & ungrouped data. Probable

error, Coefficient of determination & non-determination.

Spearman Rank correlation. Association of Attributes:

Two Attributes.

4. Index Number: Concept, Utility, methods of construction-

aggregative, price relative & chain base methods. Cost of

living index number, requisites of an ideal index number.

Base shifting, splicing & deflating. Analysis of Time

Series: Trend, Seasonal variations.

5. Probability: Fundamental concepts. Addition,

Multiplication and conditional laws of Probability. Bayes

Rule. Mathematical Expectation. Elements of Theoretical

distributions- Binomial, Poisson and Normal distributions

with their properties and applications.

Suggested Readings:
1. Gupta S. P. : Statistical Methods, Sultan Chand & Sons,

N. Delhi.

2. Gupta B. N.: Statistics

3. Gupta S. C. and Gupta Indira: Business Statistics,

Himalaya Publishing House, Mumbai.

4. Hoel & Jessen: Basic Statistics for Business and

Economics; John Wiley and Sons, New York.

5. Hooda, R.P.: Statistics for Business and Economics;

Macmillan, New Delhi.

6. Lewin and Rubin: Statistics for Management; Prentice-

Hall, New Hall.

7. Sancheti, D.C. and Kapoor V. K. : Statistics (Theory,

Methods and Applications) Sultan Chand and Sons Delhi:

8. Ya-Lun Chou: Statistical Analysis with Business and

Economic Applications, Holt; Rinehart & Winster, New

York

	Page 11

203 Managerial Economics
1. Introduction; Economics - Definition, Contents,

Fundamental problems of an economy, Micro and Macro

Analysis, Managerial Economics - Meaning Nature and

scope, techniques of analysis in managerial economics -

opportunity cost, Discounting, marginal cost, incremental

cost and Time perspective; Objectives of the firm - profit

Maximisation, Firms' value Maximisation, Size

maximisation.

2. Demand Analysis : Demand ; Definition, factors

determining demand, demand law, ordinal and coordinal

concepts of consumer behaviour, Price effect, Income

effect, substitution effect, elasticity of demand, elasticity

and nature of commodity. Types of demand - Direct and

indirect demand, Derived and autonomous demand,

demand for durables and non-durables, firm and industry

demand, Total market and market segment, Demand

forecasting - meaning and techniques.

3. Production and cost Analysis - Production function,

returns to a factor, returns to scale, isoquants least cost

combination of inputs, economies and diseconomies of

scale. Cost concepts, Short run and Long-run Cost-output

relationship, Break-even Analysis.

4. Market Analysis : Characteristics of different types of

markets, Price and output decision under perfect

competition, monopoly, monopolistic competition and

oligopoly (kinked demand model, Curnot's model, cartel

and collusion, Price leadership).

5. Product Pricing & Factor Pricing : Product pricing -

Pricing methods, product line pricing, specific pricing

problems; factor pricing - marginal productivity theory of

factor pricing, Modern theory of wages & rent, Liquidity

preference theory of interest.

Suggested Readings:
1. Ahuja H. L.: Business Economics; S. Chand & Co., New

Delhi.

2. Dwivedi D.N.: Managerial Economics

3. Ferguson P. R. and Rothschild R., and Ferguson G. J.:

Business Economics; Macmillan, Hampshire.

4. Koutsoyianni A. : Modern Microeconomics; Macmillan,

New Delhi.

5. Maheshwari Yogesh : Managerial Economics

6. Nellis & Parker: The Essence of Business Economics;

Prentice Hall, New Delhi.

7. Peterson & lewis: Managerial Economics; (Prentice Hall)

8. Varshney & Maheshwari : Managerial Economics

	Page 12

204-Office Management and Automation
1. Office management: Meaning, Definition, Function and

Importance of Office Management. An Introduction to

office department, tools, equipments. Filing and filing

process.

2. Introduction to basic computing: Input, Output device,

Various part of Computer. Understanding operating

system. Windows/XP/Vista.

3. Word Processing, working in worksheet-MS-Excel,

working with MS Power Point. Data Base Management.

4. Exploring Internet: E-Mail-Complete understanding and

drafting, sending & receiving e-mail. Search engines,

blogspost social networking site.

5. MIS: Meaning, concept, scope importance & functions.

Understanding of decision support system, tools &

techniques An introduction to e-governance.

Suggested Readings:
1. MIS-D.P. Goyal

2. O Level IT tools & Bus system- Module I satish Jain BTB

Publication.

3. P.C. Software for window- R.K. Taxai, Tata McGraw

4. Professional office Proceduces- Susan H. Cooperman,

Prentice Hall

5. Technology & Procedures for administrative

Pwtessionals- Patsy Fulton-Calkias, Thomsonleain.

	Page 13

205 : Cost Accounting
1. Introduction: Nature and scope of cost accounting; Cost

concepts and classification; Methods and techniques;

Installation of costing system.

Accounting for Material: Material control; Concept and

techniques; Pricing of material issues; Treatment of

material losses.

2. Accounting for Labour: Labour cost control procedure;

Labour turnover; Idle time and overtime; Methods of wage

payment-time and piece rates; Incentive schemes.

(Individual and group both)

Accounting for Overheads: Classification and

departmentalization; Absorption of overheads;

Determination of overhead rates; Under and over

absorption, and its treatment. Concept of Activity Based

Costing.

3. Methods of Costing: Unit costing; Job, and contract

costing; Operating costing; Process costing- including,

Valuation of WEP inter process profits, and joint and by-

products.

4. Budgeting and budgetary control System: Essentials of

Effective System, Installation of Budgetary Control

System, Operating and Flexible Budgets and Master

Budget, Different Philosophies: Programme Budgeting

performance budgeting and Zero Base Budgeting,

Preparation of functional budgets, master budget and cash

budget.5. Marginal Costing: including decision Making,

Standard Costing including calculation of Material, labour

and overhead variances.

Suggested Readings:
1. Anthony Robgert, Ree-ce, et al: Principles of Management

Accounting: Richard D. Irwin Inc. Illinois.

2. Arora M. N: Cost Accounting- Principles and Practice;

Vikas, New Delhi.

3. Horngren, Charles, Foster and Datar: Cost Accounting-A

Managerial Emphasis: Prentice-Hall of India, New Delhi.

4. Jain S.P. and Narang K. L : Cost Accounting; Kalyani, New

Delhi.

5. Kaplan R.S. and Atkinson A. A.: Advanced Management

Accounting; Prentice India International.

6. Khan M. Y and Jain P. K: Management Accounting; Tata

McGraw Hill.

7. Tulsian P.C: Practical Costing; Vikas, New Delhi.

	Page 14

206 : Hindi
1- ^^x| ohFkh** iqLrd ls la{ksi.k ,oa ^dFkkn'kd* iqLrd ls iYyou

laca/kh KkuA nksuks iqLrdksa ls lkekU; rF;kRed iz'uksa dk KkuA

2- 'kCn Kku

'kCn i;kZ; vkSj foykse 'kCnksa dk Kku

vusdkFkhZ ,oa leJqr 'kCnksa dk Kku

3- i= ys[ku vkSj i=ksa ds izdkj lEcU/kh Kku

vaxzsth ls fgUnh vuqokn dk Kku

fgUnh esa inuke laca/kh Kku ¼vaxzsth ls fgUnh inuke½

4- eqgkojs&yksdksfDr;ka

'kCn&'kqf) vkSj okD;&'kqf)

ikfjHkkf"kd 'kCnkoyh

vusd 'kCnksa ds fy, ,d 'kCn

5 nsoukxjh fyfi dh fo'ks"krk,sa

nsoukxjh fyfi ,oa orZuh dk ekud:i

dEI;wVj esa fgUnh dk vuqiz;ksx% izkjfEHkd ifjp;

vad ;kstuk% ;g iz'u i= 100 vad dk gksxk] tks rhu [k.M & v] c] l

esa foHkDr gksxk] ftldk vad foHkktu bl izdkj jgsxk&

[k.M&v

10 vad

bl [k.M esa ,d&,d vad ds fodYi jfgr nl oLrqfu"B y?kq

mRrjkRed iz'u gksxsA izR;sd bdkbZ ls nks iz'u gksaxsA

[k.M&c

50 vad

bl [k.M esa nl&nl vd ds nl iz'u gksaxs] ftuesa ls ikap iz'u djus

gksaxsA izR;ds bdkbZ ls ,d ,d iz'u vo'; iwNk tk,xkA ^x| ohFkh*

vkSj ^dFkkn'kd* ij vk/kkfjr la{ksi.k vkSj iYyou lEcU/kh iz'u la[;k

,d vkSj nks djuk vfuok;Z gksxkA bl [k.M ds iz'uksa ds mRrj yxHkx

250 'kCnksa rd fn;s tk ldrs gSA

[k.M&l

40 vad

bl [k.M esa chl&chl vad ds pkj iz'u gksaxs] ftuesa ls nks iz'u djus

gksaxsA budk mRrj yxHkx 500 'kCnksa esa nsuk gksxkA bu iz'uksa esa ,d

iz'u ds nks Hkkx Hkh gks ldrs gSA

ikB; iqLrds%
1- MkW- vkse izdk'k 'kekZ] x|&ohFkh] izdk'kd% ek;k izdk'ku eafnj]

t;iqj

2- MkW- ijekuan ikapky] dFkk n'kd] izdk'kd% jktLFkku izdk'ku]

t;iqj

3- MkW- gfjpj.k 'kekZ] fgUnh Hkk"kk Kku] izdk'kd% vuqHkk izdk'ku]

t;iqj

	Page 15

301 : Corporate Accounting
1. Issue of Share forfeiture and re-issue of share, Redemption

of preference share

2. Issue and Redemption of debenture, Valuation of

goodwill, value of share.

3. Final Accounts of companies, Divisible Profit, issue of

bonus share, managerial Remuneration.

4. Liquidation of companies: List 'B' Contributions,

Liquidation final statement of account, Statement of

affairs and deficiency account.

5. Amalgamation, absorption and External re-construction

excluding Inter. company holdings.

Suggested Readings:
1. Gupta B.L. Corporate Accounting

2. Jain Nareng: Advance Accounts

3. Jain, Khandelwal parik: financial Accounting

4. R.L. Gupta: Advance Accounts

5. Rao, Heda & Gupta: Corporate Accounting.

6. Shiukla M.C. & Grewal T.S. Advance Accounts

	Page 16

302 : Entrepreneurship Development
1. Introduction: The entrepreneur; Definition; Emergence of

entrepreneurial class; Theories of entrepreneurship; Role

of socio-economic environment; Characteristics of

entrepreneur.

2. Promotion of a venture: Opportunities analysis; External

environmental analysis-economics, social, and

technological; Competitive factors; legal requirements for

establishment of a new unit.

3. Raising of funds; Venture capital sources and

documentation required, Social responsibility.

4. Entrepreneurial Development Programmes (EDP): EDP,

their role, relevance, and achievements: role of

Government in organizing EDPs; Critical evaluation.

5. Role of Entrepreneur: Role of an entrepreneur in economic

growth as an innovator, generation of employment

opportunities, complimenting and supplementing

economic growth, bringing about social stability and

balanced regional development of industries; Role in

export promotion and import substitution.

Suggested Readings:
1. Holt: Entrepreneurship-New Indian Experience; Prentice

Hall of India

2. Pandey I. M: Venture Capital-The Indian Experience:

Prentice Hall of India.

3. Prasanna Chandra: Project Preparation, Appraisal,

Implementation; Tata McGraw Hill, New Delhi.

4. Siner A David: Entrepreneural Megabuks; John Wiley and

Sons, New York.

5. Srivastava S.B: A Practical Guide to Industrial

Entrepreneurs; Sultan Chand and Sons, New Delhi.

6. Tandon B. C: Environment and Entrepreneur; Chugh

Publications, Allahabad.

	Page 17

303: Indian Financial System
1. Financial System: Meaning, significance, and

components; Composition of Indian financial system.

Reserve Bank of India: Organization; Management;

Functions – credit creation and credit control; Monetary

policy.

2. Commercial Banks: Meaning; Functions; Development of

Commercial Banking in India, Recent trends in Indian

commercial banks. Development Banks: Concept,

objectives, and functions of Development Banks. IFCI,

IDBI, IRBI, ICICI, STDBI, NABARD, EXIM, State Level

Development Banks:

State Level Development Banks: Objectives, function, and

role of state level banks; State financial corporations;

Development banks in industrial financing.

3. An overview of financial markets in India.

Money Market: Indian money market's composition and

structure; (a) Acceptance houses, (b) Discount houses, and

(c) Call money market; Recent trends in Indian money

market.

4. Capital Market: Security market –(a) New issue market,

(b) Secondary market; Functions and role of stock

exchange; Listing procedure and legal requirements;

Public issue-pricing and marketing; Stock exchanges-

National Stock Exchange and over-the counter exchanges.

5. Financial Services: Depository System, Merchant banking

–functions and role; SEBI: Objective and Function; Credit

rating –concept, functions, and types.

Suggested Readings:
1. Bhole L. M: Financial Markets and Institutions; Tata

McGraw-Hill Publishing Company, New Delhi.

2. Chandra Prasanna: Financial Management: Theory and

Practice; Tata McGraw Hill, New Delhi.

3. Gupta Suraj B: Monetary Economics; S. Chand and Co.,

New Delhi.

4. Khan M. Y : Financial Services; Tata Mcgraw Hill, New

Delhi.

5. Khan M. Y: Indian Financial System: Theory and Practice;

Vikas Publishing House, New Delhi.

6. Machiraju H.R: Indian Financial System; Vikas, Delhi.

7. Sengupta A. K. and Agarwal M. K: Money Market

Operations in India; Skylark Publication, New Delhi.

8. Srivastava, R. M: Management of Indian Financial

Institutions; Himalaya Publishing House, Mumbai.

9. Mathur M, Indian Financial System Himanshu

Publications, Udaipur

	Page 18

304: International Trade and Finance
1. Need, Importance and problems of International trade,

advantages and disadvantage of International trade, Free

trade V/s protection trade, Tariff, quota and dumping.

2. Foreign Aid-Problems & Future prospects in Indian

Economic Development, India's Foreign Trade-

Introduction, Trends of Exports and Imports of India,

Composition of India's Foreign Trade, Direction of India's

Foreign Trade.

3. Balance of payment- Concept of BOT and BOP,

Components, Importance, Causes of Disequilibrium and

measures for correction. Meaning of Foreign Exchange

Types, Importance and determination of Foreign

Exchange Rate, Fixed and Flexible Exchange rates-merits

and demerits.

4. Institutional set up for Export Promotion-Export

promotion measures, Export, Promotion Councils,

Commodity Board, ECGC,IIFT, Export House.

5. Institutional set up for Export Promotion-Export

promotion measures, Export, Promotion Councils,

Commodity Boards, ECGC, IIFT, Export house.

Suggested Readings:
1. Andley K.K.: Foreign Exchange Trade and Foreign

Exchange

2. C.T. Kindelberger.: International Economics

3. Francis Cheamilan: International Trade and Export

Management

4. Kuppu Swami: ABC of Foreign Exchange.

5. Lal. G.S.: Financing of foreign Trade and Foreign

Exchange

6. P.T. Ellsworth: International Economics

7. Trivedi, I.V. & Sharma M.K: International Trade &

Finance (Hindi)

8. Varghese, S.K.: Foreign Exchange and Financing of

Foreign Trade

	Page 19

305 : Income Tax
1. Income Tax : Specific Terminology of Income Tax:

Income P.4, A4.,Person: Assesses, Agricultural Income,

Exempted Incomes. Incidence of tax and residential status.

2. Computation of income under the head

- Salaries and Income from house property

3. Computation of Income under the head Income from

Business and Profession, capital gains, income from other

sources.

4. Set off and carry forward of Losses deductions under

section 80 Rebates from Tax.

5. Assessment of Indivisibles, Deductions of Tax at source,

Advance payment of Tax

Suggested Readings:
1. Agrawal N and jain CM, Jain OP: Income Tax Ramesh

Book Depot. Jaipur

2. Mehrotra, H. C.: Income tax law & Accounts Sahitay

Bhawan

3. Singhania, Vinod K : Student Guide to Income tax, Tax

Mann's

	Page 20

401 : Organizational Behaviour
1. O.B. Nature & Importance, Determinants Individual &

group behaviour- Meaning, Importance, Understanding

Personality, Perception & Attitude

2. Group Dynamics and Team Development: Group

dynamics-definition and importance, types of groups,

group formation, group development, group composition,

Conflict-concepts, types & Management of Conflict.

3. Motivation–Meaning, Importance, basic idea of various

theories of motivation, Relationship of Incentive, Job

satisfaction & moral with productivity.

4. Leadership-Meaning, styles of leadership Different

approaches & Theories-Trait, Behaviour & Situational.

5. Change- Resistance to change, management of change,

organizational culture and climate.

Suggested Readings:
1. Griffin, Ricky W: Organisational Behaviour, Houghton

Mifflin Co., Boston.

2. Hellreigel, Don, Johan W. Slocum, Jr., and Richard W.

Woodman:

Organizational Behaviour, South Western College

Publishing, Ohio.

3. Hersey, Paul, Kenneth H. Blanchard and Dewey E.

Johnson: Management of Organisational Behaviour:

Utlising Human Resources, Prentice Hall, New Delhi.

4. Ivancevich; John and Micheeol T. Matheson:

Organisational Behaviour and Management, Business

Publication Inc., Texas.

5. Koontz, Harold, Cyril O'Donnell, and Heinz Weihrich:

Essentials of management, Tata McGraw-Hill, New Delhi.

6. Luthans, Fred: Organizational Behaviour, McGraw-Hill,

New York.

7. Newstrom, John W. and Keith Davis: Oraganizational

Behaviour: Human Behaviour at Work, Tata McGraw-

Hill, New Delhi.

8. Robbins, Stephen P, and Mary Coulter: Management,

Prentice Hall, New Delhi.

9. Robbins, Stephen P: Organizational Behavior, Prentice

Hall, New Delhi.

10. Steers, Richard M. and J. Stewart Black Organizational

Behavior, Harper Collins College Publishers, NewYork.

11. Sukla, Madhukar: Understanding Organisations:

Organisation Theory and Practice in India, Prentice Hall,

New Delhi.

	Page 21

402 : Research Methodology
1. Research: Meaning, objectives Significance, Types of

Research, Research Process. Research Problem: Meaning,

Need of Defining, Technique involved in defining.

2. Research Design: Meaning, Need and features of good

research design, Different Research Designs.

Measurement and scaling Techniques: Measurement

scales . Test of sound measurement. Scaling-meaning and

classification Bases Important scaling Techniques.

3. Sampling Theory: Population and samples, Random

sampling, parameter, statistic and standard error of

statistic.

Testing of Hypothesis: Basic concepts and procedure.

Hypothesis Testing of means and Difference between

means Hypothesis Testing of Proportions and Difference

between Proportions. Estimation of Parameters. Chi-

square Test: Characteristic and Assumptions, Test of

Goodness of Fit and independence of attributes.

4. Analysis of variance: Concept, Basic Principle short-cut

method and coding method for one-way ANOVA, Two-

way ANOVA. Non-parametric Tests: Uses. Run Test, Sign

Test, Median Test, Signed Rank Test.

5. Marketing Research: Concept, Applications, Limitations.

Applications of Research - sales research, Product

research, Motivational research, Advertising research,

market segmentation, Physical distribution research.

Suggested Readings:
1. Kothari, C. R.: Research Methodology Methods &

Techniques, Wiley Eastern, New Delhi.

2. Sharma, K. R.: Research Methodology, National

Publishing House, Jaipur.

3. Beri, G. C.: Marketing Research

4. Gupta, S.C.:Fundamentals of Statistics, Himalaya

Publishing House, Mumbai.

5. Gupta, S. P.: Statistical Methods, Sultan Chand & Sons,

New Delhi.

	Page 22

403: E-Commerce
1. Internet and Commerce: Business operations; E-

commerce practices vs traditional business practices;

concepts b2b, b2c, c2,c, b2g, g2h, g2c; Benefits of e-

commerce to organzation, consumers, and society;

Limitation of e-commerce: Management issues relating to

e-commerce.

2. Operations of E-commerce; Credit card transaction; Secure

Hypertext Transfer Protocol (SHTP); Electronic payment

systems; Secure electronic transaction (SET); SET's

encryption; Process; Cybercash; Smart cards; Indian

payment models.

3. Applications in B2C: Consumer's shopping procedure on

the internet; Impact on dis-intermediation and re-

intermediation; Global market; Strategy of traditional

department stores; products in b2c model; Success factors

of e-brokers; Broker based services online; Online travel

tourism services; Benefits and impact of E-commerce on

travel industry; Real estate market; Online stock trading

and its benefits; Online banking and its benefits; Online

financial services and their future; E-auctions-benefits,

implementation, and impact.

4. Applications in B2B: Applications of b2b; Key

technologies for b2b; Architectural models of b2b;

Characteristics of the supplier oriented marketplace,

buyer-oriented marketplace, and intermediary oriented

marketplace; Benefits of b2b on procurement

reengineering; Just In Time delivery in b2b; Internet based

EDI from traditional EDI; Integrating EC with back-end

information systems; Marketing issues in b2b.

5. Introduction to M-Commerce: Concept of WAP;

Technological foundations of WAP; WAP vs e-commerce;

WAP vs traditional business operations; Global growth

projections.

Applications in Wireless-Internet environment: Location

based applications-independent applications, business

applications; Advantages of mobile commerce.

	Page 23

Suggested Readings:
1. Agarwala Kamlesh. N. and Agarwala Deeksha; Bridge to

Online Storefront; Macmillan India, New Delhi.

2. Agarwala Kamlesh. N. and Agarwala Deeksha: Business

on the Net-Introduction to the E-commerce; Macmillan

India New Delhi.

3. Agarwala Kamlesh. N. and Agarwala Deeksha: Bulls,

Bears and The Mouse: An Introduction to Online Stock

Market Trading; Macmillan India New Delhi

4. Tiwari Dr. Murli D.: Education and E-Governance;

Macmillan India New Delhi

5. Minoli Daniel, Minoli Emma: Web Commerce

Technology Handbook; Tata McGraw Hill, New Delhi.

6. Minoli Daniel: Internet & Intranet Engineering; Tata

McGraw Hill, 1999

7. Bhatnager Subhash and Schware Qbert (Eds); Information

and Communication Technology in development; Sage

Publications India, New Delhi.

8. Amor, Daniel: E-business (r) evaluation, The: Living and

Working in an interconnected World; Prentice Hall US.

9. Afuah, A., and Tucci, C: Internet Business Models and

Strategies; McGraw Hill, New York.

10. Agarwala Kamlesh. N. : Internet Banking; Macmillan

India New Delhi.

11. Parag Diwan ans Sunil Sharma: E-Commerce A Managers

Guide to E-Business, Excel Books, New Delhi.

12. Agarwala Kamlesh N. and Agarwala Prateek: M-

Commerce; Macmillan India Ltd. new Delhi.

404 : Financial Management
1. Financial management: Financial goals; profit vs wealth

maximization; financial functions-investment, financing,

and dividend decisions; Financial planning.

2. Capital Budgeting: Nature of investment decisions,

investment evaluation criteria, payback period, accounting

rate of return, net present value, internal rate of return

profitability index; NPV and IRR comparison.

3. Cost of Capital: Significance of cost of capital; Calculating

cost of debt; Preference shares, equity capital, and retained

earnings; combined (Weighted) cost of capital.

Operating and Financial Leverage: Their measure; Effects

on profit, analyszing alternate financial plans, combined

financial and operating leverage.

4. Capital Structure : Theories and determinants

Dividend Policies: Issues in dividend policies; Walter's

model; Gordon' model; M.M. Hypothesis, forms of

dividends and stability in dividends, determinants.

5. Management of Working Capital: Nature of working

capital, significance of working capital, operating cycle

and factors determining of working capital requirements;

Management of working capital-cash, receivables, and

inventories.

	Page 24

Suggested Readings:
1. Van Horne J.C: Financial management and Policy;

Prentice Hall of India, New Delhil.

2. Van Horen J. C: Fundamentals of Financial Management;

Prentice Hall of India, New Delhil.

3. Khan M. Y. and Jain P. K: Financial management, Text and

Problems; Tata McGraw Hill, New Delhi.

4. Prasanna Chandra: Financial Management Theory and

Practice; Tata McGraw Hill, New Delhi.

5. Pandey I. M: Financial Management: Vikas Publishing

House, New Delhi.

6. Brigham E. F., Gapenski L. C., and Ehrhardt M.C:

Financial management- Theory and Practice: Harcourt

College Publishers, Singapore.

7. Bhalla V. K. : Modern Working Capital Management,

Anmol Pub, Delhi.

8. Rao, Singh Rao Financial management Apex Publishing,

Udaipur

405 : General English
Distribution of Marks:

Marks

1. Current English for Language Skills:

15

Short answer question (5 out of 10)

Each carrying 1 mark-5 marks

General question (2 out of 4)

Each carrying 4 marks = 8 marks

Question on vocabulary = 2marks

2. Animal Farm or A vendor of Sweet:

10

Two question (out of4)

Each questions carrying 5 marks = 10 marks

3. Grammar:

13

Tense

- 3 marks

Modal Auxiliaries -

2 marks

Phrasal Verbs

- 3 marks

Clause (Nominal, Adjectival, Adverbial) - 2 marks

Use of Non-finite Verbs

- 3 marks

(Gerunds, Participles & Infinitives)

4. Comprehension and Composition:

12

Précis Writing

5

Essay (about 300 world)

on One Topic out of Four Topics

7

	Page 25

Suggested Readings:
1. Pit Corder: An Intermediate English Grammar

2. Thompson and Martinet: A Practical English Grammar

(ELBS-Oxford University Press)

406- Comprehensive Viva
Paper No. 406- Comprehensive Viva shall be examined by an

external Examiner and one Internal Examiner at college level.

External examiner shall be appointed by the university.

	Page 26

501- Production Management
1. Overview – Introduction, Objectives in production

management, systems concept in production management,

types of production systems.

2. Production Management Decisions- Site & Facility

location selection, Facility layout.

3. Materials management- Material Handling, Purchasing

Management.

4. Job design- Introduction, design factors- environmental

factors, organizational factors behavioral dimensions,

Socio-technical approach & An Overview of Work Study.

5. Quality control- Economics of Quality, Statistical Quality

Control process control, Construction of Control charts for

variable and attributes, Acceptance Sampling, operating

characteristic Curve..

Suggested Readings:
1. Buffa Elwood, Production Management

2. Chunawala and Patel, Production Management

	Page 27

502: Auditing
1. Introduction: Meaning and Objectives of Auditing, Types

of Audit, Internal Audit.

Audit Process: Audit Programme, Audit and Books,

Working Papers and Evidences, Consideration for

Commencing an audit: Routine checking and test

checking.

2. Internal Cheek System: Internal Control.

3. Audit of Limited Companies:

Company Auditor- Appointment, Powers, Duties &

Liabilities.

Divisible Profits and Dividend

Auditor's Report- Standard Report and Qualified Report.

Special Audit of Banking Companies.

Audit of Educational Institutions

Audit of insurance Companies.

4. Investigation: Audit of Non-profit Companies

Where Fraud is suspected, and

When a running a business is proposed

5. Recent Trends in Auditing: Nature and Significance of

Cost Audit, Tax Audit, management Audit.

Suggested Readings:
1. Gupta Kamal: Contemporary Auditing, Tata mCGraw

Hill, New Delhi

2. Jain, Khandelwal: Auditing(Hindi), Ramesh Book Depot,

Jaipur

3. Jagdish prasad: Auditing(Hind)

4. Pagare Dinkar: Principles and Practice of Auditing, Sultan

Chand, New Delhi.

5. Sharma, T.R.: Auditing principles and Problems, Sahitya

Bhawan,Agra

6. Shukla, S.M.: Auditing (Hindi)

7. Tandon, B.N.: Principles of Auditing, S.Chand& Co. New

Delhi

8. Jain, C.M., Jain, O.P. & Kadunia Hemant, Apex

Publications, Udaipur

	Page 28

503 : Human Resource Management
1. Human Resource Management:- Meaning Definition,

Nature, Importance, Scope and Concept of HRM. Micro &

Macro approaches to HRM.

2. Human Resource Planning:- Concept of HRP, HR

Accounting, Assessment of Human Resource

Requirement, HR forecasting, Job Analysis, Drafting for

Recruitment advertising.

3. HRM Mechanism:- Basic concepts of recruitment,

selection, induction, Training & Development;

Performance appraisal, Transfer, Promotion, Separation.

4. Emerging HRM Dimensions: - HRM practices in India in

Competitive era with latest trends. International HRM-

Meaning & concept approaches to international HRM.

5. Challenges of HRMN: Work cultural diversity, Impact of

Technology, Innovation & R&D on HRM, Talent

Management, Global practices and Bench marking of

HRMN strategies.

Suggested Readings:
1. Arun Monappa & Sayadin- pers. Mgt.-Tat McGraw

2. Dessler-HRM-EEE, Prentice Hall

3. E.B. Flippo-Personnel Management-Tat MCGraw

4. P.L. Rao-International Human Resource

5. Pates Dowling, Watch & Schuller0International HRM-

South Western College Pub. Cinechinati.

6. Pattanaik-HRM-Himalay.

7. T.N. Chabra-HRM-Dhanpat Rai & Co.

	Page 29

504 : Project Management
1. Project Management: Introduction, Project, Plan,

Programme and Scheme, Characteristics of a project, Type

of Projects, , Public Sector Projects-Problems and

challenges, Project Life cycle, Detailed, Project report-

Background, objectives, Features, Cost, Sources of funds,

Implementation details of Project.

2. Stokeholders, Types of Appraisal - Technical,

Management, Marketing, Financial, Economics,

Environmental and Social Aspects.

Appraisal of Risk and uncertainty in project, Appraisal of

Social Cost & benefits of aq project.

3. Project planning and organization: Project Planning, Types

of plans, Essentials of project planning, Time planning and

scheduling including PERT &CPM. Selection of project

Personnel

4. Project Monitoring and control: A project, MIS for

projects, Project Performance Reports, control of projects,

Types of Control for projects, Budgeting and budgetary

Control of projects.

5. Project follow up & Evaluation of A project : meaning and

stages in follow-up objectives, follow-up objectives,

Follow up origination and Techniques, Channels for

Follow up.

Evaluation meaning, Objectives, Types and Methodology

with Scope.

Suggested Readings:
1. N.P. Agrawal: Project Management

2. Prassanna Chandra: Project Management

	Page 30

505 : Accounting for Managers
1. Management Accounting: Meaning Definition Financial

Statements Analysis: Meaning and Definition, Objectives,

Importance. Type of Financial Analysis. Tools and

Techniques of Financial Analysis Limitations of Analysis

of Comparative Financial Statement and Common-size

Statement.

2. Ratio Analysis: Meaning and Definition, Forms,

Importance, Objective and precaution Limitations.,

General Safety levels of Ratios classification, Calculation

and Interpretation of financial Ratios.

3. Analysis of Working Capital: Meaning, Definitions.,

Concepts, Type, Components, Determinants, Analysis of

Working Capital, Estimation of Working Capital

requirements, Operating Cycle Method, Forecasting

Method, Projected Balance Sheet Method, P&L

Adjustment Method and Cash Forecasting Method.

4. Funds Flow Analysis: Concept, Meaning and Definitions

of Funds, Flows and Funds Flow Statement, Objectives,

Importance and Limitations of Funds Flow Statement,

Difference between Funds Flow Statement and Financial.

Sources and Uses of Funds, Preparation and Interpretation

of Changes in working capital statement and statement of

Sources and uses of Funds. Preparation of cash Flow

statement and AS-3.

5. Capital Budgeting: Comparative study of conventional

and discounted cash flow methods.

Analysis of Value Addition: Concept of Value –Addition,

Meaning and Definition, Value Added Statement,

Calculation of Value Added Ratios, Preparation and

Interpretation of Value Added Statement.

Suggested Reading:
1. Anthony, Robert: Management Accounting, Tarapore-

Wala, Mumbai.

2. Horngran, C.T., Gary L. Sundem, and William O. Stratton:

Introduction to Management Accounting, Prentice Hall,

Delhi.

3. Khan, M. Y. and Jain, P. K. : Management Accounting Tata

McGraw Hill, New Delhi.

4. Pandey, I. M: Essentials of Management Accounting,

Vikas publishing House Pvt. Ltd.

	Page 31

601: Banking Law & Practice in India
1. Banking Legislations in India: Reserve Bank of India Act,

194: Banking (Regulation) Act, 1949: Banking

Companies (Acquisition of undertaking and Transfer) Act,

1970

2. Banker customer Relationship: Definition of the term

banker and customer: General and special relationship,

termination of relationship, pass-book, types of accounts

and their operations, Types of Customers (Practical

Problems)

3. Negotiable instruments: concepts and Elements, types,

cheque, bills, promissory notes, crossing, endorsement,

presentation (elementary knowledge), paying and

collecting banks (rights, duties, protections and

precautions: practical problems.)

4. Investments & lending of Bank Funds : Non-profitable and

profitable investment in funds, (Cash reserve, statutory

reserve, Securities), secured and unsecured loans- pledge

hypothecation, cash credit, overdraft, discounting of bills

and clean advances, appraisal of loan applications, Tandon

committee and Chore Committee Reports, Narshiman

Committee report.

5. Meaning, Characteristics, nature of L/C (letters of credit),

types of letters of Credits, personal letters of Credit and

Commercial Letters of Credit, Procedure of Opening L/C

(letters of Credit), Precaution in making payments of L/C

(Letters of Credit), frauds in Banks: Types and its

prevention.

Suggested Readings:
1. Mehra Dalip, Commercial Banking today, Arvind Vivek

Prakashan, Agara

2. Srivastava P.K, Banking Theory & Practice, Himalya

Publication New Delhi

3. Varshney P.N., Banking Law & P[ractice, Ramesh Book

Depot, Jainpur

	Page 32

602 : Company Law & Secretarial Practice
1. Meaning and Nature of Company, classification of

companies, formation of company.

Memorandum of Association, Articles of Association.

2. Prospectus, Introduction & Contents

Winding-up of Companies-different modes, oppression &

Mis management.

3. Appointment, rights, Duties & Liabilities of Directors,

Managing Director and Manager.

Introduction to share capital: SEBI Guidelines on listing of

shares.

4. Company Secretary- Definition, appointment, qualities,

position and duties.

The work and duties of company secretary with reference

to

(a)

Issue and Allotment of shares

(b)

Calls in Shares

(c)

Forfeiture of Shares

(d)

Transfer of shares

(e)

Declaration and payment of Dividend

5. General Procedure of Meetings, notice, agenda, chairman,

quorum, motions and resolution, methods of voting,

minutes etc. company meeting: statutory, annual general,

extraordinary and Board Meeting.

Suggested Readings:
1. Agarwal & Khatri : Company Law & Secretarial Practice

2. Chundawat & Khicha: Company Law & Secretarial

Practice

3. Kuchhal, S.C. : Secretarial Practice

4. Mathur & Navlakha : Company Law & Secretarial

Practice

5. Mittal & Agarwal : Company Law & Secretarial Practice

6. Sharlekar : Secretarial Practice

7. Shukla : Company Law & Secretarial Practice

8. Upadhyaya, Chaturvedi : Company Law & Secretarial

Practice

	Page 33

603 : Marketing Management
1. Introduction: Nature, Scope and function of marketing;

Importance of Marketing: Marketing Concepts-

Traditional and Modern: Selling Vs. Marketing:

Marketing Environment.

2. Consumer Behaviour and Market Segmentation: Nature,

Scope, Process and Significance for Consumer behaviour:

Market segmentation concept and importance: Base for

Market Segmentation.

3. Marketing Mix: Basic Concept & Scope, Product-Concept

7 Types of Product, Product Life Cycle., Price-Concept

and Factors Affecting Price, Promotion-Personal Selling,

Advertising and Sales Promotion., Latest Trends in

Marketing:- Retail, Rural, Green and e-marketing.

4. International Marketing: nature, definition and scope of

International Marketing: Domestic Marketing VS

International Marketing: International Marketing

environment-External and internal.

5. Export policy and practice in India: Eximpolicy and

overview: Trends in India's foreign trade; Steps in starting

and export business, Export procedure.

Suggested Readings:
1. Bose Chandra:- Modern Marketing

2. Chundawat: Marketing Management

3. Govin Rajan: Marketing management

4. KothariK.K., Jain P.C. : International Marketing, Ramesh

Book Depot, Jaipur.

5. Philip Kotler: Marketing Managmenent Engle wood clilts:

Prentice Hall, NJ.

6. Shrinivasan Prentice Hall: International Marketng,

Prentice Hall

7. Shrivastava P.K.: Marketing (Hindi)

8. Stanton W.J. Etzel-Michael J., and Walkerker Bruce J:

Fundamentals of Marketing: MCGrawhlill. New Yourk

	Page 34

604: Operation Research
1. Operations Research: Concept and Significance of

operations research; Evolution of operations research;

Steps in designing operations research studies; Operations

research models.

2. Linear Programming and its Applications: Graphic

method and simplex method; Duality problem;

Transportation problem; Assignment problem.

3. Introduction to other Types of Programming: Goal

programming; Integer programming; Dynamic

programming; Non-linear programming (introductory

only).

Waiting Line Models: Waiters and services; Mathematical

distribution of queues; Basic models of queuing theory and

applications.

4. Inventory Control: Deterministic models and probabilistic

models

Game Theory: Zero sum game; Pure and mix strategies;

Criteria of sharing strategies.

5. Simulation: Application of simulation techniques; Monte-

Carlo approach.

Net-Work Analysis: Introduction to PERT and CPM;

Application areas of PERT and CPM

Suggested Readings:
1. Agrawal, J. D. and Sagarika Ghosh: Quantitative

Techniques for Financial Analysis, Indian Institute of

Finance, New Delhi.

2. Billy, E. Gillett: Introduction to Operations Research - A

Computer oriented Algorithmic Approach, Tata McGraw

Hill Publishing Ltd., New Delhi.

3. Lucey, T: Quantitative Techniques, D. P. Publications,

London.

4. Sharma, K. R: Quantitative Techniques and Operations

Research: Kalyani Publication, Ludhiana.

5. Taha, Hamdy A: Operations Research - An Introduction,

Prentice Hall, Delhi.

6. Vazsonyi, Andrew and Herbert F. Spriner: Quantitative

Analysis for Business, Prentice Hall, New Delhi.

7. Vohra, N. D: Quantitative Techniques in Management,

Tata McGraw-Hill, New Delhi.

8. Wanger, H. M: Principles of Operations Research, Prentice

Hall, Delhi.

9. Wastsman, Terry J. and Parramor Keith: Quantitative

Methods in Finance, International Thompson Business

Press.

10. Sharma SC, Sehenoy GV, Srivastava VK: Quantitative

Techniques for Managerial Decision Making; Wiley

Western Ltd, New Delhi.

	Page 35

605: Project Report and Viva Voce
Each student shall undergo a 6 weeks Summer Training after

Completion of Second year IV semester and work on a project

during the training. Before completion of VI Semester, a Project

Report in duplicate shall be submitted by the student. The

evaluation of Project Report and Viva Voce shall be conducted

along with the examination of VI Semester, centrally by a board

at the University level.

The project report should be signed and forwarded by a

supervisor who should be from amongst the faculty member of

the institution.

The project report should normally comprise of the following

(i) Declaration by the candidate that the report has been

originally written by him/her and where Secondary

information has been used a proper reference has been

given

(ii) Supervisor's certificate that the report has been prepared

under his/her supervisor and is being forwarded for

examination

(iii) A certificate from business/industry that 6 weeks training

was imparted.

(iv) Introduction of Concepts

(V) Profile of Business unit

(Vi) Methodology

(Vii) Findings and Conclusions

(ix) Appendices questionnaire etc

(x) Bibliography

606 Environmental Studies
1. The Multidisciplinary Nature of Environmental Studies

and natural Resources. Definition, Scope and Importance:

need for public Awareness.

2. Renewable and non-renewable resources: Natural

resources and associated problems.

a) Forest Resources: Use and over-exploitation,

deforestation, case studies. Timber extraction mining,

dams and their effects on forests and tribal people.

b) Water Resources: Use and over-utilization of surface and

ground water, floods, drought, conflicts over water, dams-

benefit and problems.

c) Mineral Resources: Use and exploitation, environmental

effects of extracting and using minerals resources, case

studies.

d) Food Resources: World food problems, changes caused by

agriculture and overgrazing, effect of modern agriculture,

fertilizer-pesticide problems, water logging, salinity, case

studies.

e) Energy Resources: Growing energy trends, renewable and

non renewable energy sources, use alternate energy

sources Case studies.

f) Land Resources: land as a resource kind degradation, man

induced landslides, soil erosion and desertification.

* Role of an individual in conservation of natural resources.

* Equitable use of resources for sustainable lifestyles.

3. Ecosystem

* Concept of an ecosystem

	Page 36

* Structure and function of an ecosystem

* Producers, consumers and decomposers.

* Energy flow in the ecosystem

* Ecological Succession.

* Food Chains, Food webs and Ecological Pyramids.

* Introduction, types, characteristic features, structure and

function of the following ecosystems:-

(a) Forest Ecosystem (b) Grassland Ecosystem (c) Desert

Ecosystem (d) Aquatic Ecosystems (Ponds, Streams,

Lake, Rivers, Oceans, Estuaries)

4. Biodiversity and Its Conservation

?

Introduction-Definition: genetic, species and ecosystem

diversity

?

Value of biodiversity: consumptive use, productive use

social ethical, aesthetic and option value

?

Biodiversity at global, national and local levels

?

India as a mega-diversity nation

?

Hot-spots of biodiversity

?

Threats to biodiversity: habitat loss, poaching of wildlife,

man-wildlife conflicts

?

Endangered and endemic species of India

?

Conservation Of Biodiversity: In-Situ Ex-Situ

Conservation Of Biodiversity

5. Environmental Pollution Definition

?

Cause effect and control measures of: a) Air pollution; b)

Water pollution; c) Soil Pollution d) Marine pollution e)

Noise Pollution F) Thermal Pollution, g)Nuclear Hazards

?

Solid waste Management: Causes, effects and control

measures of urban and industrial wastes

?

Role of an individual in prevention of pollution

?

Pollution case studies

?

Disaster management: Foods, earth quick, cyclone and

landslides

6. Social Issues and the Environment

?

From Unsustainable to sustainable development

?

Urban problems related to energy

?

Water conservation, rain water harvesting, watershed

management

?

Resettlement and rehabilitation of people; its problem and

concerns. Case studies

?

Environmental ethics: issues and possible solution

?

Climatic change, global warming, acid rain, ozone layer

depletion, nuclear accidents and holocaust Case studies.

?

Waste and reclamation

?

Consumerism and waste products

?

Environment Protection Act

?

Air (Prevention and Control of Pollution) Act

?

Water (Prevention and Control of Pollution) Act

?

Wild life protection Act

?

Forest Conservation Act

?

Issues involved enforcement of environment legislation

?

Public awareness

7 Human Population and the Environment

	Page 37

?

Population growth, variation among nations

?

Population explosion-Family Welfare Programme

?

Environment and Human health

?

Human rights

?

Value Education

?

HIV/AIDS

?

Women and Child Welfare

?

Role of Information Technology in Environment and

Human Health

?

Case Studies

8 Human Population and the Environment

?

Visit to a local area to document environmental assets-

river/forest/grassland/hill mountain

?

Visit to a local polluted site-Urban/Rural/Industrial/

Agricultural

?

Study of Common plants, insects, birds

?

Study of simple ecosystems- pond, river hill slopes etc.

Suggested Readings:
1. Chaudhary B.L. and J. Pandey: Environmental Studies (In

Hindi) Apex Publishing House, Udaipur

2. Purohit, S.S., Q.J. Shammi and A.K. Agrawal, A Text Book

of Environmental Sciences (In English), Student Edition,

Jodhpur)

